December 1989 ## YAKIMA RIVER SPRING CHINOOK ENHANCEMENT STUDY ## Annual Report 1989 #### YAKIMA RIVER SPRING CHINOOK ENHANCEMENT STUDY Annual Report FY 1989 by: David E. Fast Michael S. Kohn Bruce D. Watson Yakima Indian Nation Fisheries Resource Management Prepared for: Tom Vogel, Project Manager U.S. Department of Energy Bonneville Power Administration Division of Fish and Wildlife P.O. Box 3621 Portland, OR 97208-3621 Contract No. DE-AI79-83BP39461 Project No. 82-16 December 1989 ### TABLE OF CONTENTS | | Page | |--|------------| | LIST OF TABLES | | | LIST OF APPENDIX TABLES | v | | LIST OF FIGURES | vi | | 1.0 ACKNOWLEDGEMENIS | vii | | 2.0 ABSTRACT | viii | | 3.0 INIROLICIEN. | 1 | | 4.0 DESCRIPTION OF SIUDY AREA | 5 | | 5.0 METHODS AND MATERIALS | 10 | | 5.1 NATURAL PRODUCTION | 10 | | 5.1.1. PROSSER SMOLT TRAP | 10 | | 5.1.2. WAPATOX SMOLT TRAP | 12 | | 5.1.3 ROZA SMOLT TRAP | 13 | | 5.1.4. ADJIT RETURNS | 14 | | 5.1.5. ESTIMATES OF SURVIVAL THROUGH VARIOUS | | | LIFE SIAGES | 15 | | 5.1.5.1. Egg To Fry | 15 | | 5.1.5.2. Egg To Smolt | 15 | | 5.1.5.3. Fry To Smolt | | | 5.1.5.4. Smolt To Adult | 16 | | 5.2. HATCHERY OPERATIONS | 17 | | 5.2.1. HOOD STOCK EVAILATIONS | 17 | | 5.2.2. ADULT HATCHERY RETURNS | 20 | | 6.0 RESULTS AND DISCUSSION | 21 | | 6.1. NATURAL PRODUCTION | 21 | | 6.1.1. PROSSER JUVENITE FACILITY | 21 | | 6.1.1.1. Winter Movement | 21 | | 6.1.1.2. Spring Movement | 24 | | 6.1.1.3. Distinguishing Spring from | | | Fall Chinook | 27 | | 6.1.2 WAPPATOX SMOLT TRAP | 28 | | 6.1.3 ROZA SMOLT TRAP. | 32 | | 6.1.4. ADJIT RETURNS. | 34 | | | J 4 | | 6.1.5. ESTIMATES OF SURVIVAL THROUGH VARIOUS | | | TIME CIPCEC | 41 | #### TABLE OF CONTENIS | | | | | Page | |------|----------------|----------------|------------------------------|------| | | | 6.1.5.1. | Egg To Fry | 41 | | | | 6.1.5.2. | Egg To Smolt | 46 | | | | 6.1.5.4. | Smolt To Adult | 60 | | | 6.2. HATCH | ery operations | | 67 | | | 6.2 | .1. CUIPLANIT | NG STUDIES | 67 | | | | 6.2.1.1. | Smolt Releases | 67 | | | 6.2 | 2 BROODSTOO | K EVALUATION | 68 | | | 6.2 | 3 ADULT HAI | CHERY REJURNS | 68 | | 7.0. | LITERATURE CIT | ED | ••••• | 71 | | 8.0. | APPENDICES | | ••••• | 73 | | | Appendix A. | Prosser Dam | adult spring chinook counts | 73 | | | Appendix B. | Roza Dam adu | lt spring chincok counts | 79 | | | Ampendix C. | Prosser sori | ng chimok smolt artmioration | 25 | #### LIST OF TABLES | Table | | Page | |-------|---|------| | 1. | Historical plants of spring chinook in the Yakima River Basin | 19 | | 2. | Estimated weekly outmigration of juvenile spring | | | | chincok and branded Naches River spring chincok at | | | | Prosser from November 23, 1988 through March 31, | | | | 1989 | 23 | | 3. | Estimated spring chincok outmigration of juvenile | | | | spring chincok at Prosser Dam from Ampil 1, through | | | | 1989 | 25 | | 4. | Summary of monthly outmigration of spring chinook | | | | at Wapatox for 1985 through 1989 | 29 | | 5. | Estimated weekly and monthly outmigration of spring | | | | chincok at Wapatox for fall, 1988 and spring, 1989 | 30 | | 6. | Temporal distribution of spring chinook at Roza Dam | | | | April through August 1989. | 33 | | 7. | Weekly adult spring chinook passage at Prosser Dam, | | | | 1989 | 35 | | 8. | Weekly jack spring chinook passage at Prosser Dam, | | | | 1989 | 35 | | 9. | Weekly total spring chinook passage at Prosser Dam, | | | | 1989 | 36 | | 10. | Y.I.N. Yakima River spring chinook fishery, 1981-1989. | 37 | | 11. | Estimated spring chincolk runs to the Yakima River | | | | Basin, 1957–1989 | 38 | | 12. | Weekly adult spring chinook passage at Roza Dam, 1989. | 39 | | 13. | Weekly jack spring chinook passage at Roza Dam, 1989. | 39 | | 14. | Weekly total spring chincok passage at Roza Dam, 1989. | 40 | #### LIST OF TABLES | Table | P | age | |-------|---|-----| | 15. | Total estimated egg deposition in the Yakima Basin for | | | | 1981 to 1989 43 & | 44 | | 16. | Estimated fry production from eggs deposited in the | | | | Yakima Basin from 1981 to 1989 | 46 | | 17. | Fig to smalt survival (S _{ss}) for broad years 1981 through | | | | 1987 (smolt runs of 1983 through 1989) in the Yakima | | | | Basin. (Note that only smalts passing Prosser | | | | in the period March 1 through June 30 are counted) | 54 | | 18. | Egg to smalt survival ($S_{\rm es}$) for broad years 1957 through | | | | 1961 (smolt runs of 1959 through 1963) in the Yakima | | | | Basin. (Note that only smolts passing Prosser | | | | in the period March 1 through June 30 are counted) | 55 | | 19. | Mean April-May flows on the Yakima River at two sites | | | | of known smolt loss (Prosser Dam and the reach below | | | | Sunnyside Dem), and mean winter flows (October - | | | | February) in the major spring chirook over- | | | | wintering area (Yakima Canyon). (Note that flows are | | | | specific to the year of outmigration: e.g., for the | | | | 1959 outmigration, flows were averaged at Prosser and | | | | Surnyside Dam for April and May of 1959, and in the | | | | Yakima Canyon for October, 1958, through February, | | | | 1959.) | 60 | | 20. | Estimation of smolt to adult survival of the 1983 | | | | smolt outmigration form the Yakima system | 62 | | 21. | Estimation of smolt to adult survival of the 1984 | | | | smolt autmigration form the Yakima system | 63 | | 22. | Estimation of smalt to adult survival of the 1985 | | | | smolt outmigration form the Yakima system | 64 | | 23. | Estimation of smolt to adult survival of the 1986 | | | | smolt autmigration form the Yakima system | 65 | | 24. | Estimation of smolt to adult survival of the 1987 | | | | smolt autmigration form the Yakima system | 66 | | 25. | Tag data on all hatchery release groups that could | | | | have returned to the Yakima system in 1989 | 70 | | 26. | Estimated expanded return of hatchery released smalts. | 70 | #### LIST OF APPENDIX TABLES | Table | | Page | |-------|---|------------| | A.1. | Prosser diversion dam adult trap count for April, 1989. | 74 | | A.2. | Prosser diversion dam adult trap count for May, 1989 | 75 | | A.3. | Prosser diversion dam adult trap count for June, 1989 | 76 | | A.4. | Prosser diversion dam adult trap count for July, 1989 | <i>7</i> 7 | | B.1. | Roza diversion dam counts for May, 1989 | 80 | | B.2. | Roza diversion dam counts for June, 1989 | 81 | | B.3. | Roza diversion dam counts for July, 1989 | 82 | | B.4. | Roza diversion dam counts for August, 1989 | 83 | | B.5. | Roza diversion dam counts for September, 1989 | 84 | | C.1. | Prosser spring chinook smalt winter outmigration for | | | | November, 1988 | 86 | | C.2. | Prosser spring chinook smolt winter outmigration for | | | | December, 1988 | 87 | | C.3. | Prosser spring chincok smalt winter outmigration for | | | | January, 1989 | 88 | | C.4. | Prosser spring chinook smalt winter outmigration for | | | | February, 1989 | 89 | | C.5. | Prosser spring chinook smalt winter outmigration for | | | | March, 1988 | 90 | | C.6. | Prosser spring chincok smalt outmigration for | | | | April, 1989 | 91 | | C.7. | Prosser spring chincok smalt outmigration for | | | | May, 1989 | 92 | | C.8. | Prosser spring chincok smolt outmigration for | | | | June, 1989 | 93 | | C.9. | Prosser spring chinook smalt outmigration for | | | | July, 1988 | 94 | #### LIST OF FIGURES | Figun | е | Page | |-------|---|------| | 1. | The Yakima River Basin in South-central Washington | 6 | | 2. | Outulative percent passage of wild spring chinook | | | | smolts at Prosser April 1 through July 13, 1989 | 26 | | 3. | Length frequency distribution for wild spring chinook | | | | caught at Prosser smolt trap in March and June 1987 | 31 | #### 1.0 ACKNOWLEDGEMENTS We would like to thank all the members of the Yakima Indian Nation Fisheries Resource Management staff for their suggestions and assistance in the field. Thanks also to Joe Jay Pinkham III, William Fiander, Joe Hoptowit and the late Matt Goudy, Jr. for maintaining the high quality of data collected in the field. Additional part-time personnel who assisted in the collection of data were Steve Thompson, Leroy Senator, Hollis Woodward, Tammy Swan, Beverly Dogsleep, Bobby Bobb, Thomas Morrison, Dean Payer, Paul Wahpat, Virgil Lewis, Karl Braden, Vern Bogar, Ed Comenout, William DeCoteau and Tom Benson. We greatly appreciate the efforts of Louiza Umtuch for her involvement in the preparation of this report. Funding for this project was provided by Bonneville Power Administration Contract 82-16. #### 2.0 ABSTRACT Smolt outmigration was monitored at Wapatox on the Naches River and Prosser on the lower Yakima. The spring outmigration at Wapatox was estimated to be 19,332 smolts. The 1989 winter and spring outmigration of wild spring chinook from the Yakima Basin was estimated to be 20,672 and 88,996 smolts respectively past Prosser. The survival from egg to smolt was calculated using the 1987 redd counts and the 1989 smolt outmigration at Prosser. The estimated survival was 1.17%, which gives a mean egg to smolt survival over seven years of 4.0%. In 1989 a total of 4,115 adult and 244 jack spring chinook salmon returning to the Yakima River were counted at Prosser fish ladder. This gives a total of 4,359 salmon returning to Prosser Dam. The median dates of passage were May 15 and May 24 for adults and jacks respectively. An additional 560 fish were estimated to have been caught in the Yakima River subsistence dipnet fishery below Horn Rapids and Prosser Dams. Therefore, total return to the Yakima system was 4,919 spring chinook salmon. Spring chinook were counted at Roza Dam from April 1 to September 29, 1989. Counts at Roza Dam were 3,548 adult and 208 jack spring
chinook for a total of 3,756 wild fish. However, fall-back of adult spring chinook (9 of 19) at Roza Dam was documented during a radio tracking study (Berman 1989) indicating that actual passage is significantly lower. The median dates of passage at Roza Dam were June 1 and June 13 for spring chinook adults and jacks respectively. The smolt to adult (S_{sa}) survival will be calculated when scale analysis from spawner surveys is complete. Spring chinook adults from ten different experimental release groups were recovered in 1989. A total of 143 coded wire tags were recovered. #### 3.0 INTRODUCTION The population of Yakima River spring chinook salmon (Oncorhvnchus tshawvtscha) has been drastically reduced from historic levels reported to be as high as 250,000 (Smoker, 1956). This reduction is the result of a series of problems including mainstem Columbia dams; dams within the Yakima itself; severely reduced flows due to irrigation diversions; outmigrant loss in irrigation canals; increased thermal and sediment loading: and overfishing. Despite these problems, the escapement of spring chinook to the Yakima River has continued at levels ranging from 166 to 9,442 since 1957. Administration contracted the Yakima Indian Nation to develop methods to increase production of spring chinook in the Yakima System. The Yakima Nation's current enhancement policy attempts to maintain the genetic integrity of the spring chinook stock native to the Yakima Basin. Relatively small numbers of hatchery fish have been released into the basin in past years. Data from the Wenatchee System indicate a return rate from hatchery smolts of less than .25% (Mullan, 1982). Return rates from the current Yakima study smolt releases are .07%. These low return rates indicate that few fish would have returned from these early hatchery releases. Thus the genetic input from hatchery fish into Yakima Basin stocks is probably negligible. The goal of this study is to develop data that will be used to formulate management alternatives for Yakima River spring chinook. The study has five major objectives. The first objective is to determine the distribution, abundance and survival of wild Yakima River spring chinook. Naturally produced populations are being studied to determine if these runs can be sustained in the face of presentharvestand environmental conditions. Survival through each life stage is being evaluated in an attempt to determine limitations to natural production in the basin. Survival to emergence studies have been conducted to determine survival through the incubation stage. Analysis of the relationship between survival to emergence and gravel substrate quality have been studied. Seining at selected sites and electroshocking surveys have been conducted to evaluate distribution and abundance of juvenile fish. Smolt outmigrations are monitored at the Wapatox juvenile trap on the Naches River, at Roza Dam juvenile trap in the mid Yakima River and at the Prosser juvenile trap on the mainstem Yakima River. Adult returns are determined by monitoring the Yakima Tribal dipnet fishery, counting adults at Prosser and Roza fish ladders, and through spawning ground surveys. Physical parameters such as water temperatures and stream flow are monitored throughout the basin. The second major objective of this study is to determine the relative effectiveness of different methods of hatchery supplementation. This objective is divided into three sub-objectives: - a) Determination of optimal release time. Smolt releases are the norm, but fingerlings were released in June, September, andNovemberof1984 and1985. Downstream survival of these smolts was evaluated and adult returns have been monitored. - b) Determination of optimal manner of release. In the past, fish have either been transported from a hatchery and released directly into the Yakima River, or raised in rearing ponds. These methods, as well as the use of acclimation ponds, are being evaluated. - c) Determination of optimal release stocks. Smolts were released in 1986 and 1987 as hatchery X hatchery (Leavenworth stock), hatchery X wild, and wild X wild crosses to determine the effect of genetic makeup on the success of various releases. Success will be measured as the number of adults returning from each of these release groups. Adverse interactions between hatchery releases and wild stocks were minimized by scatter-planting hatchery fish so densities in the river remained low enough to minimize competition for food and space. The last three major objectives of the study are: - 3) to locate and define areas in the watershed which may be used for the rearing of spring chinook: - 4) to define strategies for enhancing natural production of spring chinook in the Yakima River; and - 5) to determine the physical and biological limitations on production within the system. These objectives will be met at the end of the study when the database is complete. This project is a multi-year undertaking that will evaluate differentmanagementand enhancement strategies. At the conclusion of this study, a series of alternatives will be developed that can be used to determine how best to enhance the runs of spring chinook in the Yakima Basin. Annual reports were presented for 1983 (Wasserman and Hubble, 1983), 1984 (Wasserman, Hubble, and Watson, 1985) 1985 (Fast, Hubble, and Watson, 1986), 1986 (Fast, Hubble, and Watson, 1988) and 1988 (Fast, Hubble, and Kohn, 1989). A detailed description of methods and materials used in this study can be found in these earlier reports. This current report is concerned with new findings in 1989 and some re-evaluation of previous data in light of current information. #### 4.0 DESCRIPTION OF STUDY AREA Yakima River is located in Central Washington and flows 217 miles from its headwaters in the Cascade Mountains (elevation 2,448 ft) to the Columbia River near Richland at river mile (RM) 335 (Figure 1). The Yakima River Basin drains 6,155 square miles of the east slopes of the Cascade Mountains in Kittitas and Yakima Counties. The Yakima River flows east and souththroughthe Kittitas Valley from its ruggedly glaciated headwaters. South of the valley the river cuts through Manastash and Umtanum ridges in a deep canyon. The river enters the middle valley above Yakima through a gap cut in Selah Ridge and leaves through Union Gap in Ahtanum Ridge. Rattlesnake Hills, crossing eastern Yakima and northern Benton Counties, and the Horse Heaven Hills to the south are prominent features bordering the lower river in its 80 mile reach from Union Gap to the Columbia River. Yakima River enters the Columbia River near Richland at an elevation of 300 feet. The major tributaries, with the exception of Satus and Toppenish Creeks, enter the river above the city of Yakima. The Naches River is the largest tributary, entering the Yakima at RM 101 and extending 51 miles to the junction of the Bumping and Little Naches Rivers. The Naches River drains an area of 1,106 square miles. Other important tributaries of the Naches include the Figure 1. Study area on the Yakima River system. American and Tieton Rivers and Rattlesnake Creek. Important tributaries in the upper Yakima are the Teanaway and Cle Elum Rivers. Numerous creeks, including Manastash, Taneum, and Swauk, flow into the Yakima in the Kittitas Valley. The climate of the Yakima Basin varies from wet-alpine in the Cascade Mountains to semi-arid conditions at the lower elevations. The crest of the mountains receive 80 to 140 inches of precipitation per year while approximately one third of the basin receives ten inches or less. Summer temperatures average 55 F in the mountains and 82 F in the valleys. During the winter monthly maximum temperatures range from 25 F to 40 F and low temperatures range from -20 F to -25 F. The Yakima River Basin produces 3.5 million acre feet average annual runoff, unregulated. The U.S. Bureau of Reclamation's Yakima Irrigation Project has transformed the semi-arid region into a productive agricultural region. Approximately 500,000 acres are presently under irrigation, consuming 2.25 million acre feet each year. There are numerous dams and irrigation diversions on the river. These include Horn Rapids, Prosser, Sunnyside, Wapato, Roza, and Easton. A screening structure is associated with each of these dams. For an extensive description of the Yakima Basin, see Bryant and Parkhurst (1950). In the Yakima system, reservoir storage acts to regulate flows. Man-made Kachess, Keechelus, and Cle Elum Lakes in the upper Yakima and Bumping and Rimrock Lakes on the Naches system are the major storage sites. These storage areas supplement flows during the irrigation season (March-October) and store water in the winter. Irrigation and power diversions generally reduce flows in the lower sections of the Yakima River. Sunnyside and Wapato dams near rivermile 108 divert approximately one-half the total river flow at each site into irrigation diversions in the summer and fall. Prosser diversion removes approximately 1,400 cfs for irrigation and power production throughout most of year. Due to the large irrigation diversions at Prosser and Parker, flows drop dramatically in the lower river from June to October. Approximately 50% of the withdrawn at diversion sites re-enter the river downstream after being used for irrigation or hydropower. Prior to 1980, flows remained high on the spawning grounds in September and October for irrigation purposes. Many fish that spawned at this time deposited their eggs in shallow water near the bank. When flows were decreased at the end of the irrigation season, these redds were often dewatered. Following court action in 1981 the irrigation flows were decreased in the Yakima branch during the first week of September so that this problem would not continue. To offset the reduction of flows from the upper Yakima in September, flow is increased in the Naches River mainly from Rimrock Reservoir releases. The
increased flows enter the Naches River below the areas of heavy spring chinook spawning and flows are not believed to impact spawning success. #### 5.0 METHODS AND MATERIALS #### 5.1. NATURAL PRODUCTION #### 5.1.2 PROSSER SMOLT TRAP Prosser smolt trap was operated continuously from November 23, 1988 to July 13, 1989. Prossertrap operates from a bypass pipe that shunts fish from rotary drum screens in Chandler Canal back to the mainstem Yakima River. In 1984, 1985, 1986 and 1987 trapping efficiency (the percentage of outmiga -s passing Prosser Dam diverted into the trap) was cal ated via a series of releases of marked fish. The sta stical methodology for efficiency calculations was evaluated by Douglas Chapman of the University of Washington Center Quantitative Science. A detailed description of evaluation process can be found in Appendix B of the 1986 BPA annual report. The basic procedure was as follows. Once each week, fish captured in the trap during the night were cold-branded. Two groups were branded differently, with one group released two miles upstream of the canal intake, and the other in the canal. Efficiency (E;) was based on the recapture rate of branded fish as follows: $$E_{i} = \frac{C_{ri}}{R_{ri} (C_{ci} / R_{ci})}$$ where E_i = fraction of fish diverted into the canal in the ith experiment; - R_{ci} = number released directly into the canal in the ith experiment: - R_{ri} = number released directly into the river in the ith experiment; - C_{ci} = number recaptured from the canal release in the ith experiment; and - C_{ci} = number recaptured from the river release in the ith experiment. During the 1984, 1985, 1986 and 1987 spring chinook smolt migrations, a total of 68 separate efficiency tests were performed. A relationship was developed between the combined 1984-87 efficiency data and river discharge. This relationship was then used to estimate the total number of juvenile fish passing Prosser dam in each of the years the trap was operating. The confidence intervals for the calculated total smolt passage for each year was estimated from a linearized form of the logistic equation Y = 1/1+E (-A+BX). Lengths, weights and scales were taken from random samples of all species and release groups on a daily basis. In addition unbranded adclipped hatchery spring chinook were sacrificed for coded wire tag analysis on a daily basis. Coded wire tags were implanted and adipose were removed on winter outmigrants. #### 5.1.2 WAPATOX The purpose of Wapatox smelt trap on the Naches River is to monitor smelt outmigration in the spring and the pre-smolt outmigration the remainder of the year. Species monitored include spring chinook salmon, steelhead and rainbow trout and other resident trout species. Wapatox smolt trap is located on the Naches River at RM 17, just downstream from the confluence of the Tieton and Naches Rivers (Figure 1). The trap is constructed on the Wapatox by-pass ditch. Fish entering the canal are shunted into a by- pass pipe by a series of rotating drum screens across the diversion canal. The 1988 fall monitoring season was initiated September 1 and ended November 23 when the screens in the canal were removed for the winter. The canal was dewatered for repairs from October 17 through November 4. Wapatox smolt trap continued operation beginning April 1, 1989 when the rotary drum screens were installed into the canal. Monitoring of the spring smolt outmigration extended through the month of June. Three periods of high river flow (April 14-25, May 05-15 and June 05-15) rendered the trap inoperable. During these periods daily catches were estimated from a linear regression of the mean daily catch 7 days preceeding and following the flooding events. The trap was normally checked at least 4 times per week and more often during peak migration periods. Only salmonid species were enumerated. Fish were anesthetized with MS-222, fork lengths and weights were recorded, and scale, samples were taken from spring chinook smolts. #### 5.1.3 ROZA SMOLT TRAP Roza juvenile trap was operated on a experimental basis beginning April 1, 1989 and continuing through the summer. A primary objective was to determine how effectively it could be used to monitor juvenile salmonid outmigration from the upper Yakima River. An inclined plane trap was fished in the fish bypass on a 24 hour basis. Fish are directed into the fish bypass system by a series of rotary screens in the forebay. Except two periods (April 14-19 and April 28-30) the trap was monitored daily during the month of April. Beginning in May the trap was fished one day per week for a 24 hour period. Fish were removed from the livebox on an hourly basis and anesthetized with MS-222. After fish were identified according to species, fork lengths and scale samples were taken from a portion of each day's catch. No attempt was made in this, the initial year of operation, to establish a flow/entrainment relationship. This will be attempted in the spring of 1990. #### 5.1.4 ADULT RETURNS Adult spring chinook salmon harvested below Prosser in the 1989 Yakima Tribal ceremonial dipnet fishery were monitored under the BIA 638 contract. The Prosser and Roza Dam adult fish counting stations were monitored in 1989. Counting at Prosser began April 1 and continued through August. Roza Dam was monitored from May 1 through September 29. Water clarity at Roza Dam was such that fish swimming over the counting board could be visually examined for the presence or absence of an adipose fin. All adipose-clipped fish were collected in a second trap and sacrificed to recover the coded wire tags. Spawning ground surveys were inititated on the American River in August under a contract from the Bonneville Power Administration. Spawning ground surveys were conducted throughout each reach of spawning area on a bi-weekly basis. All carcasses were examined for adipose fins, and lengths (fork length and mid-eye to hypural plate length) were recorded. Scale samples were taken, and gonads were examined to determine sex and egg retention in females. The tail of each fish was removed so it would not be examined more than once. 5.1.5 ESTIMATES OF SURVIVAL THROUGH VARIOUS LIFE STAGES 5.1.5.1 Egg to fry: Total egg deposition was calculated as mean fecundity of Yakima River females (based on the length fecundity model) multiplied by the number of redds located on the spawning grounds. The total number of fry produced (F) was calculated as: F = mean fecundity of Yakima River spawners x number of redds x survival from egg deposition to emergence. #### 5.1.5.2 Egg to Smolt: An index of survival from egg to smolt (S_{es}) was estimated with the following expression: S_{es} = estimated number of smolts at Prosser total egg deposition for brood year. #### 5.1.5.3 Fry to Smolt: An index of survival from fry to smolt (S_{fs}) was estimated with the following expression: # $s_{fs} = \underline{\text{number of smolts estimated to pass Prosser}}$ fry for brood year Estimates of egg deposition and fry production for 1981through 1989 were based on redd counts from spawning ground surveys. Survival from egg to smolt and from fry to smolts were based on redd counts in the years 1981-1987 and smolt outmigration estimates (at Prosser) in the years 1983-1989. #### 5.1.5.4 Smolts to Adult: The smolts to adult survival (S_{sa}) of wild spring chinook salmon in the Yakima system was based on the estimated outmigration at Prosser in the years 1983-1986 and the return of jacks (3 year old fish) and four and five year old adults corresponding to each years' smolt run. Returns are incomplete for outmigration later than 1986. #### 5.2 HATCHERY OPERATIONS #### 5.2.1 BROOD STOCK EVALUATIONS Hatchery spring chinook introduced into the Yakima River from 1958 to 1987 have come from numerous sources and stocks (Table 1), although, as previously mentioned, their contribution to the genome of naturally spawning Yakima River fish has probably been minimal. An experimental brood stock program was undertaken in 1984 and continued in 1985 to evaluate the benefits of using Yakima River spring chinook as broodstock. The purpose of this program was to compare the return rates of native, hybrid and non-native smolts. The best stock for enhancement programs will be determined by a comparison of returns of adult fish from four release groups: (1) an acclimated group of hatchery-reared "natives" (Yakima males crossed with Yakima females), (2) a pond-acclimated group of hatchery-reared "hybrids" (Yakima River males crossed with Leavenworth Hatchery females), (3) an acclimated group of pure hatchery smolts (Leavenworth males crossed with Leavenworth females), and (4) a group of hatchery smolts (similar to group 3) but which were released directly into the river. Groups 1-3 were allowed volitional release from an acclimation pond in the upper Yakima River. These groups will be used to determine if cultured fish that are the progeny of Yakima River spring chinook have a greater success in returning to the Yakima River than do non-native stocks. The fourth group will be used to estimate the value of acclimating spring chinook in ponds for various periods before allowing volitional release. Returns from group four will be compared directly to group three. Table 1. Historical plants of spring chinook in the Yakima River Basin. | Brood
year | Release
date | Hatchery | Size
fish/lb | Number
released | Brood
stock | Release
Iocation | |---------------|-----------------|-------------|-----------------|--------------------|--------------------|---------------------| | 1958 | 8/59 | Klickitat | 143 | 20,000 | Klickitat | Yakima River | | 1960 | 5/61 | Leaverworth | 330 | 18,000 | Icicle | Yakima River | | 1961 | 2/62 | Leavenwarth | 1000 | 5,000 | Icicle | Yakima River | | 1962 | 12/62 | Leaverworth | 1000 | 5,000 | Icicle | Yakina River | | 1962 | 63 | | | 12,500 | | Nile Springs | | 1963 | 64 | | | 10,000 | | Nile
Springs | | 1971 | 6/73 | Klickitat | 58 | 162,400 | Klickitat | Naches River | | 1971 | 6/73 | Klickitat | 58 | 162,400 | Klickitat | American River | | 1974 | 75 | | | 8,500 | | Nile Springs | | 1974 | 4/76 | Ringold | 3 | 7,230 | Ringold | Nile Springs | | 1974 | 9/76 | Klickitat | 29 | 42 ,7 75 | Klickitat | Nile Springs | | 1975 | 3/77 | Klickitat | 19 | 13,300 | Klickitat | Nile to Richland | | 1976 | 3/78 | Klickitat | 7 | 2,462 | Cowlitz | Nile Springs | | 1977 | 4/79 | Carson | 20 | 50,000 | Carson | Yakima River | | 1977 | 4/79 | Klickitat | 12 | 25,000 | Cowlitz | Nile Springs | | 1978 | 4/80 | Klickitat | 10 | 24,000 | Klickitat | Nile Springs | | 1978 | 4/80 | Leavenworth | 18 | 30,260 | Carson | Yakima River | | 1979 | 4/81 | Klickitat | 14 | 33,616 | Klickitat | Nile Springs | | 1979 | 4/81 | Leavenworth | 20 | 400,221 | Leavenworth | Yakima River | | 1980 | 4/82 | Leavenworth | 14 | 100,050 | Leavenworth | Nile Springs | | 1980 | 4/82 | Leavenworth | 15 | 401,714 | Leavenworth | Yakima River | | 1981 | 4-5/83 | Leavenworth | 18 | 103,110 | Leavenworth | Nile Springs | | 1981 | 4/83 | Leaverworth | 19 | 97,012 | Leavenworth | Yakima River | | 1982 | 4/84 | Entiat | 19 | 29,636 | Carson | Nile Springs | | 1982 | 4/84 | Entiat | 25 | 45,552 | Carson | Yakima River | | 1983 | 6/84 | Leavenworth | 66 | 102,837 | Carson | Yakima River | | 1983 | 9/84 | Leaverworth | 25 | 102,833 | Carson | Yakima River | | 1983 | 11/84 | Leavenworth | 22 | 108,305 | Carson | Yakima River | | 1983 | 4/85 | Leavenworth | 18 | 50,000 | Carson | Yakima River | | 1984 | 6/85 | Leavenworth | 66 | 100,000 | Leavenworth | Yakima River | | 1984 | 9/85 | Leavenworth | 25 | 100,000 | Leavenworth | Yakima River | | 1984 | 11/85 | Leavenworth | 22 | 100,000 | Leaverworth | Yakima River | | 1984 | 3/86 | Leaverworth | 21 | 51,846 | Carson | Yakima River | | 1984 | 4/86 | Leavenworth | 20 | 50,657 | Canson | Yakima River | | 1984 | 3/86 | Leavenworth | 17 | 46,476 | Carson/Yakima | Yakima River | | 1984 | 3/86 | Leavenworth | 17 | 33,052 | Yakima | Yakim River | | 1985 | 3/87 | Leaverworth | 21 | 50,519 | Carson | Yakima River | | 1985 | 3/87 | Leavenworth | 17 | 50,113 | Carson/Yakima | Yakima River | | 1985 | 3/87 | Leavenworth | 17 | 52,392 | Yakima | Yakima River | | 1985 | 4/87 | Leaverworth | 20 | 56,841 | Carson | Yakima River | Note: Native spring chinook broodstock in Klickitat River at time were supplemented with Carson, Cowlitz, Fagle Creek, and Williamette Fish. #### 5.2.2 ADULT HATCHERY RETURNS Ten groups of adult hatchery fish returned to the Yakima River in 1989. Coded-wire tags were recovered from two sources: the adult trap at Roza Dam and the Yakima dip net fishery. All tags recovered were expanded by the sample rate (fish sampled/total number of fish caught for a fishery and by the mark rate or coded-wire tag retention rate. Survival rate for hatchery smolt to adult was calculated by dividing the total expanded return of adults from each release by the estimated passage of smolts by Prosser from that release. The expanded return numbers were also divided by the total number of smolts released in each group to obtain a hatchery planting to adult survival rate. #### 6.0 RESULTS AND DISCUSSION #### 6.1 NATURAL PRODUCTION #### 6.1.1 PROSSER JWENILE FACILITY Smolt outmigration was estimated from a logistic relationship between percent river diversion and percent entrainment (Fast et. al., 1985). A logistic relationship was fit to data from test releases made in 1984, 1985, 1986 and 1987. This relationship (Appendix B of the 1986 BPA annual report) was used to estimate 1989 outmigration. Test releases will be made throughout the duration of the project. The diversion-entrainment relationship will be refined and the outmigration of previous years re-estimated. #### 6.1.1.1 Winter Movement The Prosser smolt trap was operated from November 23, 1988 through March 31, 1989 to monitor the winter migration of juvenile spring chinook and other salmonids. Atotalof 30,731 salmonids were estimated to have migrated past Prosser dam of which 20,672 were spring chinook. A weekly breakdown of spring chinook passage is presented in Table 2 and a daily breakdown is presented in Appendix C.1. - C.5. Fifty-five point eight percent of the estimated spring chinook winter migration occurred from November 23 to December 31, 1988 (Table 2). In the winter of 1987-88 80.3% outmigrated during the same period. 1988-89 the winter migration was more equally distributed temporally than in previous years, although the least movement was still observed in January and February. In the winters of 1986-87, 1987-88 and 1988-89 spring chinook winter migrations (previous to March 31) made up 26.2%, 22.1% and 18.8%, respectively, of the combined spring and winter outmigration. In the winter of 1987-88 the left pelvic fin was removed on 17.3% of the spring chinook passing the smolt trap. In the winter of 1988-89 coded wire tags (cwt's) were implanted in 59.0% of the winter outmigrants. The pelvic clip and cwt's will identify returning adults as winter migrants and will provide data for preliminary estimates on the contribution of winter migrants to production. Thble2. Estimated outmigration of juvenile spring chinook at Prosser Dam November 23, 1988 through March 31, 1989. | Period of
Estimation | T ot al
Chinook | | |-------------------------|-------------------------------|--| | 11/23/88-11/30/88 | 4,738 | | | 12/01/88-12/07/88 | 1,092 | | | 12/08/88-12/14/88 | 606 | | | 12/15/88-12/21/88 | 1,568 | | | 12/22/88-12/31/88 | 3,523 | | | 01/01/89-01/07/89 | 1,964 | | | 01/08/89-01/14/89 | 1,241 | | | 01/15/89-01/21/89 | 456 | | | 01/22/89-01/31/89 | 843 | | | 02/01/89-02/07/89 | I.5 | | | 02/08/89-02/14/89 | 12 | | | 02/15/89-02/21/89 | 5 | | | 02/22/89-02/28/89 | 658 | | | 03/01/89-03/07/89 | 664 | | | 03/08/89-03/14/89 | 2,773 | | | 03/15/89-03/21/89 | 279 | | | 03/22/89-03/31/89 | 232 | | | Total | 20,669 | | Estimated passage based on interoplation: 12/15-20, 1/5-6, 2/2-22 and 3/10-16. #### 6.1.1.2 Spring Movement Total estimated outmigration of spring chinook smolts is presented in Table 3. The Chandler juvenile facility was in operation from April 1 through July 13, 1989. Estimated outmigration of wild spring chinook smolts in the months April, May, and June were 51,368, 32,322, and 5,296 respectively. Ten spring chinook were counted the first13 days of July. Peak smolt outmigration occurred the week of April 8-14, when 20,530 smolts were estimated to have moved past Prosser (Figure 2). The median date of passage was April 25, 1989. Table 3. Estimated spring outmigration of juvenile spring chinook at Prosser Dam from April 1, through July 13, 1989. | Period of Estimation | Total
Chinook | |----------------------|------------------| | 04/01/89-04/07/89 | 3,187 | | 04/08/89-04/14/89 | 20,530 | | 04/15/89-04/21/89 | 14,337 | | 04/22/89-04/30/89 | 13,314 | | 05/01/89-05/07/89 | 20,397 | | 05/08/89-05/14/89 | 7,004 | | 05/15/89-05/21/89 | 3,080 | | 05/22/89-05/31/89 | 1,841 | | 06/01/89-06/07/89 | 4,459 | | 06/08/89-06/14/89 | 677 | | 06/15/89-06/21/89 | 100 | | 06/22/89-06/30/89 | 60 | | 07/01/89-07/07/89 | 10 | | 07/08/89-07/13/89 | 0 | | Total | 88,996 | Estimated passage based on interoplations: 04/16/89 and 04/23/89. # Cumulative Percent Passage at Prosser spring Chinook Smolt Figure 2. Cumulative percent passage of wild spring chinook smolts at Prosser April 1 through July 13, 1989. 6.1.1.3 Distinguishing Spring from Fall Chinook Smolts. Length frequencies and scale analyses were used to differentiate spring and fall chinook outmigrants. Explicitly, the number of wild fall chinook migrating past Prosser Dam in a given week was estimated as follows: i=b $$N^{j} \lesssim [(Li,j \mid (Fi,j))] = Nf,j$$ equation 1. where a and b are length increment bounds, with "a" representing "less that 40 mm, ", "b" representing "greater than 199 mm", and with intervening 5 mm steps --(40-44,45-49,...,195-199); - Li,j = the percent of sampled wild chinook in week j falling in length interval i ; - Fi,j = the percent of fish in length interval i in week j determined from scale analysis to be fall chinook, i.e., O-age; - N-j = the estimated outmigration of all wild chinook in week j; and - Nf,j = the estimated number of wild fall chinook in week j. ## 6.1.2 WAPATOX SMOLT TRAP The fall pre-smolt outmigration was only monitored during October because operation of Wapato Diversion Canal ceased in order to provide adequate instream flows downstream to the facility. The estimated number of spring chinook outmigrants in October was 7,820 (Table 4). Mean fork length in October was 90 mm. The smolt outmigration was monitored March 4, when the screens were installed, through June 17. A monthly summary of the estimated number of spring chinook outmigrants in 1988 is presented in Table 4. Estimated spring chinook smolt outmigration in March, April, May and June was 11,076; 27,725; 1,295 and 269 respectively. Total estimated outmigration past Wapatox was 40,365 smolts. The estimated weekly catch of spring chinook is presented in Table 5. Highest estimated outmigration occurred April 1-7, when an estimated 13,282 smolts outmigrated. This represents 60.3% of the total estimated outmigration. Median passage date was April 5. Monthly size distributions of spring chinook smolts are presented in Figure 3. Mean monthly fork lengths in April, May and June were 92, 95 and 96 mm, respectively. ---<u>-</u>------- | Year | Speci es | March | Apri 1 | May | June | Jul y | August | September | 0ctober | November | |-------|-----------------|---------|---------|--------|------|-------|--------|-----------|---------|-----------------| | 1985 | Spring chinook | \a | 38, 786 | 2,823 | 323 | 193 | 140 | 4, 941 | 39, 271 | =
15, 573 \b | | 1986 | Spring chinook | \a | 2, 925 | 3, 902 | 765 | 509 | 169 | 2, 178 | 8, 707 | 48, 779 | | 1987 | Spring chinook | \a | 13,
561 | 2, 335 | 245 | 608 | 1,158 | 3, 464 | 7, 820 | \a | | 1988 | Spring chi nook | 11, 076 | 27, 725 | 1, 295 | 269 | \a | \a | 1, 391 | 11, 596 | 13, 439 \c | | ı 989 | Spring chi nook | \a | 18, 435 | 723 | 193 | \d | \d | \d | \d | \d | $[\]arrangle$ a Trap. not in operation. $[\]begin{tabular}{lll} \begin{tabular}{lll} \begin{$ [\]c Trap was only operated November 1 through November 23. [\]d Data not available at time of writing. | Table 5. | | nook at W | | catches of or fall, 1988 | |--|---|--|----------|---| | Date
(week endi
(date) | ng) | Weekly
count | | Cummulative
count | | Fall, 1988 | | | | | | 08-Sep 15-Sep 22-Sep 29-Sep 06-Oct 13-Oct 20-Oct 27-Oct 03-Nov I O-Nov 17-Nov 24-Nov / | a
==================================== | | ======= | 116
427
1,024
1,341
1,516
2,265
4,909
9,490
16,009
24,956
25,928
26,418 | | Fall | Sep. | 0 c t . | Nov. /b | | | totals | 1,391 | 11,596 | 13,439 | | | Spring, 19 | 089 | | | | | 07-Apr 14-Apr 21-Apr 28-Apr 05-May 12-May 19-May 26-May 02-Jun 09-Jun 16-Jun 23-Jun 30-Jun | April. | 4, 486 8, 301 4, 465 1, 126 246 239 150 103 59 52 49 30 46 | June | 4, 486 12, 787 17, 252 18, 378 18, 624 18, 863 19, 013 19, 116 19, 175 19, 227 19, 276 19, 306 19, 352 Season | | totals | 18, 435 | 723 | 193 | 19,351 | | /a Was ope | rated only | six days | this wee | e k . | [/]a Was operated only six days this week. /b November 23 was the last day of operation. Figure 3. Monthly size distribution of spring chinook at Wapatox in October 1988 and March, April and May 1989. #### 6.1.3 ROZA SMOLT TRAP Because the flow to entrainment relationship has yet to be established at the Roza smolttrap only a qualitative analysis of the data is possible. A catch summary is presented in Table 6. Total catches from April through August were 446 spring chinook smolts and spring chinook young-of-the-year. Spring chinook smolts were captured from April 1 through May. fork length for spring chinook smolts was 115 mm. Mean parr fork length was 83 mm in July and 89 mm in August. Spring chinook fry were first observed April 6, outmigration continued throughout the summer. Both the mean fork length and date of capture indicated that newly emergent fry were moving past Roza Dam from the upper Yakima River. Past spring chinook egg-to-fry data collected in the upper Yakima River (1988 BPA Annual Report) indicates that the median date of emergence ranges from April 1 to May 17. In 1988, the lowest spring chinook redd upstream of Roza Dam was located at RM 140, over 12 miles away. Therefore fry must be moving a considerable distance shortly after emergence. fact that young-of-the-year spring chinook were captured throughout the summer supports evidence collected from distribution studies in 1983-85 (Fast et.al., 1985) indicating a continuous migration of juvenile spring chinook from spawning areas into the Yakima Canyon. Table 6. Temporal distribution of Capatures of Spring Chinook juvenile at Roza Dam, April through A u g u s t , 1 9 8 9 . | | Spring | Spring | |-----------------|---------|---------| | DATE | chinook | chinook | | | smolts | parr | | 01-Apr | 25 | 0 | | 02-Apr | 8 | 0 | | 03-Apr | 7 | 0 | | 04-Apr | 9 | 0 | | 05-Apr | 2 | 0 | | 06-Apr | 61 | 197 | | 07-Apr | 31 | 325 | | 08-Apr | 18 | 379 | | 09 - Apr | 23 | 1109 | | 10-Apr | 29 | 1032 | | 11-Apr | 23 | 497 | | 12-Apr | 8 | 200 | | 13-Apr | 15 | 119 | | 20-Apr | 3 | 43 | | 21-Apr | 10 | 83 | | 22-Apr | 2 | 58 | | 25-Apr | 28 | 190 | | 26-Apr | 17 | 97 | | 27-Apr | 37 | 114 | | 05-May /a | 19 | 0 | | 18-May /b | 11 | 116 | | 25-May /C | 22 | 25 | | 01-June | 38 | 7 | | 15-June | | 60 | | 22-June | | 429 | | 29-June | | 120 | | 06-Jul | | 202 | | 13-Jul | | 30 | | 20-Jul | | 18 | | 27-Jul | | 36 | | 03-Aug | | 10 | | 04-Aug | | 44 | | 10-Aug | | 15 | | 17-Aug | | 16 | | 24-Aug | | 8 | | 31-Aug | | 2 | [/]a Start time was 1100, the 5th, and end time was 1700 the 5th. [/]b Start time was 1300 the 18th. [/]C Start time was 1730 the 25th, and end time was 0945 the 26th. #### 6.1.4 ADULT RETURNS In 1989 a total of 4,115 adult and 244 jack spring chinook salmon returning to the Yakima River were counted at Prosser fish ladder at RM 48 (Tables 7 and 8). This gives a total of 4,359 salmon returning to Prosser Dam (Table 9). This number may be underestimated due to a temporarily inefficient counting station on the new center ladder at Prosser Dam (as much as two feet of water passed above the viewing windows). The raw daily fish counts for Prosser Dam are presented in Appendix Tables A.1 through A.5. The mean dates of passage were May 15 and May 24 for adults and jacks respectively. An additional 560 fish were estimated to have been caught in the Yakima River subsistence dipnet fishery below Horn Rapids and Prosser Dams (Table 10). Therefore, total return to the Yakima system was 4,919 spring chinook salmon (Table 11). Spring chinook were counted at Roza Dam from May 3 to September 29, 1989. Counts at Roza Dam were 3,561 adult and 211 jack spring chinook for a total of 3,772 (Tables 12., 13, and 14). A total of 236 hatchery spring chinook were collected at Roza Dam and sacrificed to recoverthe codedwiredtags for release group identification. An additional 187 fish were harvested between Prosser and Roza Dams in the subsistence dipnet fishery (Table 10). Daily counts of fish passage at Roza Dam are presented in Appendix Tables B.1 through B.5. Table 7. Weekly adult spring chinook passage at Prosser Dam, 1989. (1) Index week number; (2) Week-ending date; (3) Weekly passage; (4) Weekly proportion; (5) Cumulative passage; (6) Cumulative proportion | (1) | (2) | (3) | (4) | (5) | (6) | | |-----|-----|------|--------|------|--------|--| | 15 | 415 | 0 | 0.0000 | 0 | 0.0000 | | | 16 | 422 | 3 | 0.0007 | 3 | 0.0007 | | | 17 | 429 | 153 | 0.0372 | 156 | 0.0379 | | | 18 | 506 | 570 | 0.1385 | 726 | 0.1764 | | | 19 | 513 | 901 | 0.2190 | 1627 | 0.3954 | | | 20 | 520 | 1283 | 0.3118 | 2910 | 0.7072 | | | 21 | 527 | 693 | 0.1684 | 3603 | 0.8756 | | | 22 | 603 | 310 | 0.0753 | 3913 | 0.9509 | | | 23 | 610 | 58 | 0.0141 | 3971 | 0.9650 | | | 24 | 617 | 71 | 0.0173 | 4042 | 0.9823 | | | 25 | 624 | 44 | 0.0107 | 4086 | 0.9930 | | | 26 | 701 | a | 0.0019 | 4094 | 0.9949 | | | 27 | 708 | 15 | 0.0036 | 4109 | 0.9985 | | | 28 | 715 | 2 | 0.0005 | 4111 | 0.9990 | | | 29 | 722 | 2 | 0.0005 | 4113 | 0.9995 | | | 30 | 729 | 0 | 0.0000 | 4113 | 0.9995 | | | 31 | 805 | 2 | 0.0005 | 4115 | 1.0000 | | Median date: May 15 Table a. Weekly jack spring chimok passage at Prosser Dam, 1989. (1) Index week number; (2) Week-ending date; (3) Weekly passage; (4) Weekly proportion; (5) Cumulative passage; (6) Cumulative proportion | (1) | (2) | (3) | (4) | (5) | (6) | | |-----|-----|-----|--------|------------|--------|--| | 15 | 415 | 0 | 0.0000 | 0 | 0.0000 | | | 16 | 422 | 0 | 0.0000 | 0 | 0.0000 | | | 17 | 429 | 3 | 0.0123 | 3 | 0.0123 | | | 18 | 506 | 9 | 0.0369 | 12 | 0.0492 | | | 19 | 513 | 21 | 0.0861 | 33 | 0.1352 | | | 20 | 520 | 44 | 0.1803 | <i>7</i> 7 | 0.3156 | | | 21 | 527 | 87 | 0.3566 | 164 | 0.6721 | | | 22 | 603 | 46 | 0.1885 | 210 | 0.8607 | | | 23 | 610 | 11 | 0.0451 | 221 | 0.9057 | | | 24 | 617 | 10 | 0.0410 | 231 | 0.9467 | | | 25 | 624 | 5 | 0.0205 | 236 | 0.9672 | | | 26 | 701 | 2 | 0.0082 | 238 | 0.9754 | | | 27 | 708 | 4 | 0.0164 | 242 | 0.9918 | | | 28 | 715 | 2 | 0.0082 | 244 | 1.0000 | | Median date: May 24 Table 9. Weekly total spring chinook passage at Prosser Dam, 1989. (1) Index week number; (2) Week-ending date; (3) Weekly passage; (4) Weekly proportion; (5) Cumulative passage; (6) Cumulative proportion | (1) | (2) | (3) | (4) | (5) | (6) | | |-----|-----|------|--------|------|--------|--| | 13 | 401 | 0 | 0,0000 | 0 | 0.0000 | | | 14 | 408 | 0 | 0.0000 | 0 | 0.0000 | | | 15 | 415 | 0 | 0.0000 | 0 | 0.0000 | | | 16 | 422 | 3 | 0.0007 | 3 | 0.0007 | | | 17 | 429 | I.56 | 0.0358 | 159 | 0.0365 | | | la | 506 | 579 | 0.1328 | 738 | 0.1693 | | | 19 | 513 | 922 | 0.2115 | 1660 | 0.3808 | | | 20 | 520 | 1327 | 0.3044 | 2987 | 0.6852 | | | 21 | 527 | 780 | 0.1789 | 3767 | 0.8642 | | | 22 | 603 | 356 | 0.0817 | 4123 | 0.9459 | | | 23 | 610 | 69 | 0.0158 | 4192 | 0.9617 | | | 24 | 617 | 81 | 0.0186 | 4273 | 0.9803 | | | 25 | 624 | 49 | 0.0112 | 4322 | 0.9915 | | | 26 | 701 | lo | 0.0023 | 4332 | 0.9938 | | | 27 | 708 | 19 | 0.0044 | 4351 | 0.9932 | | | 28 | 715 | 4 | 0.0009 | 4355 | 0.9991 | | | 29 | 722 | 2 | 0.0005 | 4357 | 0.9995 | | | 30 | 729 | 0 | 0.0000 | 4357 | 0.9995 | | | 31 | 805 | 2 | 0.0005 | 4359 | 1.0000 | | Median date: May 16 Table 10. YIN Yakima River spring chinook fishery, 1981 - 1989. | | | | | | | ~~ | | | | | | |--------------------|------------|------------------|----------------|-------|----|------------------|----------------|------------|--------------|--------------|------------| | | Esti mated | Horn
harve | Rapi ds | Pross | | Sunny | ysi de
ests | Uap
har | ato
vests | Tota
harv | l
vests | | Year | run size | | SH | СН | SH | СН | SH | сн | SH | СН | SH | | ******* | | | | | | | | | | | | | 1981 | 1, 334 | 0 | 0 | 49 | 2 | 137 | 1 | 30 | 0 | 216 | 3 | | 1982 | 1, 686 | 10 | 0 | 78 | 0 | 241 | 11 | 105 | 2 | 434 | 13 | | 1983 | 1, 324 | 0 | 0 | 72 | 1 | 9 | 11 | 3 | 0 | a4 | 16 | | 1984 | 2,677 | 3 | 0 | 116 | 4 | 122 | 18 | 48 | 3 | 289 | 25 | | 1985 | 4, 529 | 54 | 0 | 267 | 3 | 61 | 0 | 483 | 21 | 865 | 24 | | 1986 | 9, 442 | 158 | 3 | 372 | 2 | 212 | 0 | 598 | 0 | 1, 340 | 5 | | 1987 | 4, 390 | 40 | 0 | 332 | 0 | 60 | 0 | 114 | 6 | 546 | 6 | | 1988 | 4, 247 | 220 | 0 | 113 | 0 | 42 | 0 | 69 | 0 | 444 | 0 | | 1989 | 4, 920 | 560 ^a | 6 ^a | | | 187 ^b | o_p | | | 747
 6 | | | | | ~~~~~ | | | | ***** | | | | | | 81-88 ^c | | | | | | | | | | | | | Average | 3, 839 | 61 | 0 | 175 | 2 | 111 | 5 | 181 | 4 | 527 | 12 | | | | | | | | | | | | | | **a** Combined harvest at Horn Rapids and Prosser. $^{^{\}mbox{\scriptsize b}}$ Combined harvest at Sunnyside and Uapato. $^{^{}f c}$ 1989 was not used in average due to combining reaches. Table 11. Estimated spring chinook runs to the Yakima River basin, 1957-1989. | Year | Total re
Naches | dds ^a
Yakima | Total. | Escapement | Harvest | Total run | |--------------------------------------|-------------------------------|--------------------------------|---------------------------------|----------------------------------|--------------------------------------|------------------------------| | 1957 | 764 | 1216 | 1980 | 4752 | 7913 | 12665 | | 1958 | 284 | 531 | 815 | 1956 | 4401 | 6357 | | 1959 | 306 | 255 | 561 | 1346 | 3464 | 4810 | | 1960 | 126 | 184 | 310 | 744 | 3668 | 4412 | | 1961
1962
1963
1964
1965 | 166
153
185
50
53 | 175
76
—
81
90 | 341
229
—
131
143 | 818
550

314
343 | 5044
4185
2992
3241
1763 | 5862
4735
3555
2106 | | 1966 | 95 | 32 | 127 | 305 | 4800 | 5105 | | 1967 | 58 | 97 | 155 | 388 | 3195 | 3583 | | 1968 | 25 | 61 | 86 | 206 | 2430 | 2636 | | 1969 | 50 | 309 | 359 | 862 | 618 | 1480 | | 1970 | 48 | 23 | 71 | 170 | 1512 | 1682 | | 1971
1972
1973
1974
1975 | 55
28
30 | 97
101
41
40
104 | 156
69
70 | 374
166
168 | 1232
480
3221
1748
600 | 854
3387
1916 | | 1976
1977
1978
1979
1980 | 35
10
95
153
113 | 108
121
308
86
353 | 143
131
403
239
466 | 343
314
967
574
1118 | 106 | 1224 | | 1981 | 172 | 294 | 466 | 1118 | 216 | 1334 | | 1982 | 54 | 573 | 626 | 1252 | 434 | 1686 | | 1983 | 83 | 360 | 443 | 1240 | 84 | 1324 | | 1984 | 220 | 634 | 854 | 2050 | 289 | 2677 | | 1985 | 427 | 951 | 1378 | 3582 | 865 | 4527 | | 1986 | 1298 | 1780 | 3078 | 7387 | 1300 | 8687 | | 1987 | 675 | 956 | 1631 | 3294 | 546 | 4390 | | 1988 | 480 | 566 | 1046 | 3242 | 444 | 4247 | | 1989 | 520 | 933 | 1453 | 4172 | 747 | 4919 | Redd counts for 1957-1961 are total redd counts from Major and Mighell (1969). For 1962-1980 the counts are index counts from WDF or YIN coordinated surveys. Index counts in this time period were expanded by 1.8 and 2.5 for the upper Yakima and Naches systems, respectively. (Expansion factors were derived from the ratio of index counts to total counts for the respective systems. Total counts were from the Major and Mighell study and from the 1981-1987 surveys.) For 1981-1987 the counts are total redd counts from USFWS, YIN, and WDF cooperative surveys. Based on Roza Dam counts the number of fish per redd has overaged 2.4 in the upper Yakima since 1982. Historical escapement for 1958 to 1981 was therefore estimated as the total redd count multiplied by 2.4. For 1982 to 1987 the actual number of fish per redd was used to expand the total redd count. Tips tribal harvest estimates: 1980-1987 YIN tribal harvest estimates are for the Yakima River only. Total run estimates since 1984 are the sum of the Prosser Dam counts and the estimated harvests below Prosser Dam. Table 12. Weekly adult spring chinook passage at Roza Dam, 1989. (1) Index week number; (2) Week-ending date; (3) Weekly passage; (4) Weekly proportion; (5) Qualitive passage; (6) Qualitive proportion | (1) | (2) | (3) | (4) | (5) | (6) | | |--|--|---|--|---|---|--| | 18
19
20
21
22
23
24
25
26
27
28
29
30
31
33
34
35
36
37
38
39 | 506
513
520
527
603
610
617
624
701
708
715
722
729
805
812
819
826
902
909
916
923
930 | 24
36
426
766
822
481
354
135
105
48
54
58
41
55
34
18
29
16
14
13
14 | 0.0067
0.0101
0.1196
0.2151
0.2308
0.1351
0.0994
0.0379
0.0295
0.0135
0.0152
0.0163
0.0155
0.0154
0.0095
0.0051
0.0081
0.0045
0.0039 | 24
60
486
1252
2074
2555
2909
3044
3149
3197
3251
3309
3350
3405
3439
3459
3486
3502
3516
3529
3547
3561 | 0.0067 0.0169 0.1365 0.3516 0.5824 0.7175 0.8169 0.8548 0.8978 0.9129 0.9292 0.9407 0.9562 0.9657 0.9708 0.9789 0.9834 0.9910 0.9961 1.0000 | | Median date: June 01 Table 13. Weekly jack spring chinook passage at Roza Dam, 1989. (1) Index week number; (2) Week-ending date; (3) Weekly passage; (4) Weekly proportion; (5) Cumulative passage; (6) Cumulative Median date: July 13 Table 14. Weekly total spring chinock passage at Roza Dam, 1989 (1) Index week number; (2) Week-ending date; (3) Weekly passage;) (4) Weekly proportion; (5) Cumulative passage; (6) Cumulative proportion | | FF- | | | | | | |--|--|---|---|---|---|--| | (1) | (2) | (3) | (4) | (5) | (6) | | | 18
19
20
21
22
23
24
25
26
27
28
29
30
31
33
34
35
37
38
39 | 506
513
520
527
603
610
617
624
701
708
715
722
729
805
812
819
826
902
909
916
923
930 | 24
37
426
772
847
492
370
142
122
59
66
76
52
72
45
30
42
22
24
17
20
15 | 0.0064 0.0098 0.1129 0.2047 0.2245 0.1304 0.0981 0.0376 0.0323 0.0156 0.0175 0.0201 0.0138 0.0191 0.0119 0.0080 0.0111 0.0058 0.0064 0.0045 0.0053 0.0040 | 24
61
487
1259
2106
2598
2968
3110
3232
3291
3357
3433
3485
3557
3602
3632
3674
3696
3720
3737
3757
3757 | 0.0064 0.0162 0.1291 0.3338 0.5583 0.6888 0.7869 0.8245 0.8568 0.8725 0.8900 0.9101 0.9239 0.9430 0.9549 0.9629 0.9740 0.9799 0.9862 0.9977 0.9960 1.0000 | | Median date: June 1 The median dates of passage at Roza Dam were June 1 and July 13 for spring chinook adults and jacks respectively. Surveys: A total of 937 redds were Upper Yakima and reported from surveys on the upper Yakima its tributaries. The Cle Elum River total was 192, highest count since surveys have been initiated. redds were located above Easton Dam and a total of 707 were in the Yakima River between Easton and Roza Dams. additional 29 redds were discovered in the between Roza Dam and Selah Bridge. Naches Surveys: There were a total of 520 redds found on the Naches River in 1989. This represents a slight increase from 1988. Due to the probable fall-back of spring chinook at Roza Dam as discussed earlier, the total passage of 3,756 is probably over-estimated. Thus, no estimates of fish per redd have been presented. Hopefully, a tagging study can be arranged to determine to what extent fall-back is occurring in 1990. 6.1.5 ESTIMATES OF SURVIVAL THROUGH VARIOUS LIFE STAGES 6.1.5.1 Egg to Fry: Survival from egg to fry was investigated in 1985 and 1986 by capping a number of redds in the upper Yakima with fine-meshed nets equipped with live-boxes on their downstream ends (see BPA Annual Reports for 1985 and 1986). An estimate of the number of eggs deposited in these redds was obtained by snagging (with hook and line) spent females off the redd, and substituting their length into the length-fecundity relationship. The fry were counted out of the live-boxes on a daily basis from early March through June. Survival from egg to emergent fry was estimated as the total number of fry removed divided by the estimated egg deposition. Mean survival was estimated as 62.5 percent in 1985 and 56.7 percent in 1986. The mean of these estimates, 59.6 percent, has been assumed to be characteristic of the system. Estimates of total egg deposition in the Yakima Subbasin have been revised substantially in the wake of intensive scrutiny associated with the production of the Yakima Subbasin Plan (Watson, 1989). New estimates for subbasin egg deposition (Table 15) in the brood years 1981through 1987 were generated as follows. As before, total egg deposition was estimated as the sum of three distinct subareas—the upper Yakima River, the American River, and the Naches system exclusive of the American River
(Table 15). because of the differential age and size distributions of females spawning in each subarea. The age distribution of females spawning in a given subarea and year was estimated from the length (mid-eye hypural) distributions of recovered carcasses and an age/length relationship developed for fel ale Yakima River spring chinook. The latter relation ship was based on over 600 fish of known length (mid-eye hypural) collected from the subsistence fishery and froa spawning grounds which were aged by scale analysis. 'his relationship assigned a probability of age to each small increment of length--e.g., (number age-IV 60-65 cm)/(total number fish 60-65 cm in dataset). Age-specific mean fecundities for a given subarea and year were then determined by substituting age-specific mean lengths into the lengthfecundity relationship. Finally, the egg complement of the redds in a given subarea and year was assumed to reflect the age distribution of the spawners: viz., if x, y and z percent of the female spawners were three-, four-, and five-year-olds, then x, y, and z percent of the redds were assumed to contain the egg complement of the average three-, four- and five-year-old female the subarea and year under consideration. Thus, total egg deposition was estimated as the product of agespecific fecundity and "age-specific r dd number" summed over all ages and subareas. Table 15 -Egg deposition estimates for Yakima Basin spring chinook, 1981-1987. ----- Procedure: The egg complement of the redds attributed to each <code>substock</code> in a given year is assumed to reflect the age distribution of the spawners: if <code>x</code>, <code>y</code> and <code>z</code> percent of the females were threes, fours and fives, respectively, then <code>x</code>, <code>y</code> and <code>z</code> percent of the redds are assumed to contain the egg complement of the average three-, four- and five-year-old female for the substock and year at issue. The age-specific mean lengths for <code>females</code> of <code>all</code> three <code>substocks</code>, <code>as</code> <code>listed</code> in Table <code>la6.</code>, are entered in the length-fecundity expression described in Table <code>lbl.</code>, the resulting numbers are multiplied by the appropriate number of redds, and the products are summed over all age classes. | BROOD | | | FRACTI ON
FEMALES
AT | MEAN | AGE-
- SPECI FI C
MEAN | NUMBER
0F | REDDS
FROM
FEMALES | EGGS D | EPOSI TED | |-----------------------|------------------------|-------|----------------------------|---------------------|------------------------------|--------------|--------------------------|-----------|-----------| | YEAR | SUBSTOCK | | AGE | LENGTH(a. |)FECUNDITY | REDDS | AT AGE | SUBSTOCK | BASIN | | 1981 | AMERI CAN | III | 0 | 0 | 0 | 72 | 0 | 0 | | | (SMOLT | AMERI CAN | ΙV | 0.814 | 66.7 | 5286 | 72 | 58.608 | 309817 | | | YEAR
1983) | AMERI CAN | V | 0. 186 | 71. 4 | 6204 | 72 | 13. 392 | 83083 | | | | NACHES | | | | 0 | | 0 | 0 | | | | NACHES | ΙV | 0.888 | 62.8 | | | 88.8 | 401802 | | | | NACHES | V | 0. 112 | 73. 2 | 6555 | 100 | 11. 2 | 73420 | | | | U. YAKI MA | III | 0. 034 | 48 | 1635 | 294 | 9. 996 | | | | | U. YAKI MA | | | | 3510 | 294 | 280. 77 | | | | | U. YAKI MA | V
 | 0. 011 | 68. 7 | 5677 | | | 18359
 | 1888189 | | 1982 | AMERI CAN
AMERI CAN | III | 0 | 0 | 0 | 11 | 0 | 0 | | | (SMOLT | AMERI CAN | IV | 0.814 | 66. 7 | 5286 | 11 | a. 954 | 47333 | | | YEAR
1 984) | AMERI CAN | V | 0. 136 | 71. 4 | 6204 | 11 | 2. 046 | 12693 | | | | NACHES | III | 0 | 0 | 0 | 43 | 0 | 0 | | | | NACHES | | | 62.8 | 4525 | 43 | 38. 184 | 172775 | | | | NACHES | V | | | | | 4. 816 | 31571 | | | | | | 0.034 | | | 573 | 19. 482 | 31855 | | | | | | 0. 955 | | | 573 | 547. 215 | 1920454 | | | | U. YAKI MA | V | 0. 011 | 68. 7 | | | | 35781 | 2252462 | | 1983 | AMERI CAN | III | 0 | 0 | 0 | 36 | 0
29. 304 | 0 | | | (SMOLT | AMERI CAN | ΙV | 0.814 | 66. 7 | 5286 | 36 | 29. 304 | 154909 | | | YEAR
1985) | | | 0. 186 | 71. 4 | | | 6. 696 | | | | | NACHES
NACHES | III | 0 | 0
62. 8
73. 2 | 0 | 47 | 0
41. 736 | 0 | | | | NACHES | IV | 0. 888 | 62.8 | 4525 | 47 | 41. 736 | 188847 | | | | NACHES | V | 0. 112 | 73. 2 | 6555 | 47 | 5. 264 | 34507 | | | | U. YAKI MA | III | 0. 034 | 48 | 1635 | | 12. 24 | | | | | U. YAKI MA | IV | 0. 955 | 57. 6 | 3510 | 360 | 343. 8 | | | | | U. YAKI MA | | 0.011 | 68. 7 | 5677 | 360 | | 22480 | | Table 15 Cont'. Egg deposition estimates for Yakima Basin spring chinook, 1981-1987. | BROOD | | ===== | FRACTION
FEMALES | | AGE SPECIFIC MEAN FECUNDITY | NUMBER | REDDS
FROM | EGGS D | DEPOSI TED | |----------------------|------------------------|-------|---------------------|------------|-----------------------------|--------|---------------|--------------------|------------| | YEAR | SUBSTOCK | | AGE | LENGTH(a.) | FECUNDITY | REDDS | AT AGE | SUBSTOCK | BASI N | | 1984 | | III | ======= | 0 | | | 0 | | | | (SMOLT | AMERI CAN | ΙV | 0. 668 | 68. 7 | 5677 | 72 | 48. 096 | 273029 | | | YEAR
1986) | AMERI CAN | | | | 7122 | | | | | | , | NACHES | III | 0
0. 896 | 0 | 0 | 148 | 0 | 0 | | | | NACHES
NACHES | ΙV | 0.896 | 58. 8 | 3744
6673 | | 132.608 | 496458 | | | | NACHES | V | 0. 104 | 73. 8 | 6673 | 148 | 15. 392 | 102703 | | | | U. YAKI MA | | 0.04 | 44. 3 | 913
3197 | 634 | | 23146 | | | | U. YAKI MA | | | 56 | 3197 | 634 | | 1945888 | | | | U. YAKI HA | | | | 0 | 634 | 0 | 0 | 3011460 | | 1985 | AMERI CAN | | | | 0 | 141 | 0 | 0 | | | (SMOLT | AMERI CAN
AHERI CAN | 1 V | 0. 736 | 64. 2 | 4798
7004 | 141 | 103. 776 | 497932 | | | 1987) | | | | | | | | | | | | NACHES
NACHES | III | 0. 1
0. 714 | 46.8 | | 286 | 28. 6 | | | | | | | 0 | 0 11 1 | | | 204. 204 | | | | | NACHES | V | 0. 186 | 73. 6 | 6633 | 286 | 53. 196 | 352874 | | | | U. YAKI MA | III | | | 0 | 951 | | 0 | | | | U. YAKI MA | | | | | 951 | 929. 127 | | 0000000 | | | U. YAKIMA | | 0. 023 | | 6497 | | | 142104 | 6080308 | | 1986 | AMERI CAN
AMERI CAN | III | 0 | 0 | 0 | | 0 | 0
1195663 | | | | AMERI CAN | IV | 0. 422 | 70. 9 | 6106 | 464 | 195. 808 | 1195663 | | | YEAR
1988) | | | | | | | | | | | | | | 0 | | | 849 | | 0 | | | | NI CHES | I V | 0. 626 | 66. 6 | 5267 | a49 | 531. 474 | 2799134
2292289 | | | | NACHES | V | 0. 374 | | | a49 | 317. 526 | 2292289 | | | | U. YAKI MA | | | 44. 3 | 913
3783 | 1774 | 21. 288 | 19430
6543010 | | | | U. YAKI MA | | | 59 | | | | | | | | U. YAKI MA | | | 72. 9 | | | 23. 062 | 149829 | 14987855 | | | AMERI CAN | | 0 | 0 | 0 | 222 | 0 | 0 | | | | AMERI CAN | | | | | | | | | | YEAR
1989) | AMERI CAN | V | 0. 545 | 78. 4 | 7571 | 222 | 120. 99 | 915975 | | | | NACHES | III | 0 | 0 | 0 | 455 | 0 | 0 | | | | NACHES | I V | 0.574 | 66. 9 | 5325 | 455 | 261. 17 | 1390812 | | | | NACHES | V | 0. 426 | 76. 5 | 7200 | 455 | 193.83 | 1395516 | | | | U. YAKI MA | III | 0 | 0 | 0 | 1063 | 0 | 0 | | | | U. YAKI MA | ΙV | 0. 921 | 60. 8 | 4134 | 1063 | 979. 023 | 4047573 | | | | U. YAKI MA | V | 0. 078 | 72. 5 | 6419 | 1063 | 82. 914 | 532200 | 8738121 | The length-fecundity expression used is: 195.248(MEHP length) - 7736.78. Note that the lack of sex-specific data for the American and Naches substocks in the years 1980-83 necessitated the use of 1980-83 mean figures for age distribution and length. Note that total egg deposition for the years 1988 and 1989 has not yet been estimated by the refined procedure described above. This is so because there has not yet been time to estimate age distributions from the length frequencies of carcasses recovered during spawner surveys. Until this analysis is completed, egg deposition will be determined by the procedure used in previous Annual Reports. The old procedure used the mean lengths of females in each subarea (as observed in the spawner survey) andthelength-fecundity relationship to estimate the mean fecundity for spawning females in the American River (6,198 eggs), the upper Yakima River (3,908 eggs) and the Naches system exclusive of the American (5,150 eggs). The product of redd number and mean fecundity summed over subareas gave egg deposition. Using this old procedure, provisional estimates of egg deposition for the years 1988 and 1989 are as follows: | BROOD | | NUMBER | | | |-------|----------|----------|-----------|-----------------| | YEAR | SUBAREA_ | OF REDDS | EGGS/REDD | _EGG DEPOSITION | | 1988 | American | 239 | 6,198 | 1,481,322 | | | Yakima | 344 | 5,150 | 1,241,150 | | | | | 3,908 | 2,211,928 | | | | | Total | 4,934,400 | | 1989 | American | 187 | 6,198 | 1,159,026 | | | Yakima | 928 | 5,150 | 1,714,950 | | | | | 3,908 | 3.626.624 | | | | | Total | 6,500,600 | The estimated number of fry produced from the egg deposition in the 1981through 1989 brood years is summarized in Table 16. Again, these figures are based on an estimated 59.6 percent egg to emergent fry survival rate. Table 16. Estimated fry production from eggs deposited in the Yakima Basin from 1981 through 1989. | BROOD YEAR | TOTAL EGG DEPOSITION | % SURVIVAL | TOTAL FRY | |------------|------------------------|------------|-----------| | 1981 | 1,888,189 | 59.6 | 1,125,360 | | 1982 | 2,252,462 | 59.6 | 1,342,467 | | 1983 | 1,668,866 | 59.6 | 994,644 | | 1984 | 3,011,460 | 59.6 | 1,794,830 | | 1985 | 6,080,308 | 59.6 | 3,623,864 | | 1986 | 14,987,855 | 59.6 | 8,932,762 | | 1987 | 8,738,121 | 59.6 | 5,207,920 | | 1988 | 4,934,400 ⁸ | 59.6 | 2,940,902 | | 1989 | 6,500,600 ⁸ | 59.6 | 3,874,358 | a. Provisional estimate. ## 6.1.5.2 Egg to Smolt: Estimates of egg to smolt survival have also been revised and reinterpreted as a result of the intensive modeling exercises conducted during Subbasin Planning. A description of the nature of these revisions follows. Although brood year egg deposition and smoltpassage at Prosser can both be estimated with some accuracy, a large degree of uncertainty is associated with estimating egg to smolt survival. The problem
arises from the fact that a substantial number of smolts are lost before reaching Prosser Dam and the counting station. If egg to smolt survival is expressed in terms of the number of smolts surviving to Prosser, egg to smolt survival will be underestimated by a factor equal to the proportion of fish lost in moving from upstream "staging areas" to the counting station. This "pre-Prosser" survival rate has been termed the "smolt to smolt" survival rate: the survival rate of smolts from their migratory starting point in the upper watershed to a point far down in the watershed, often defined as the confluence with the Columbia. Smolt to smolt survival must be determined if egg to smolt survival is not to be confounded with the losses suffered by fish en route to Prosser. Moreover, smolt to smolt survival rates are important in their own right; as will be seen, they may be small enough to represent a very serious limiting factor on smolt production. Smolt to smolt survival. Smolt to smolt survival has been estimated for both hatchery and wild fish. The survival of hatchery fish from release points ranging from 57 to 145 miles above Prosser has been poor since monitoring began in 1983. Over the past six years, the mean survival of hatchery spring chinook, steelhead, fall chinook and coho has been 30 percent, 25 percent, 27 percent and 48 percent, respectively. Releases of marked wild spring chinook smolts trapped at Roza and Wapatox Dams in April of 1988 (see Appendix C., 1988 Annual Report) allowed the estimation of wild smolt to smolt survival rates through three major migratory reaches: from Wapatox Dam on the Naches to Sunnyside Dam on the Yakima; from Sunnyside Dam Prosser Dam; and from Prosser Dam to the Columbia confluence. Eleven distinctively cold-branded groups of wild Naches system spring chinook were released immediately below Wapatox Dam, and twelve groups of upper Yakima smolts were released above Roza Dam (four groups) above Sunnyside Dam (four groups), and several hundred yards below Sunnyside Dam (four groups). The mean survival of the "above Roza," "above Sunnyside," and "below Sunnyside" groups to Prosser was 56, 61 and 54 percent, respectively (mean = 57 percent). As there was no significant difference among survival rates for upper Yakima smolts released at these locations, it was concluded that essentially all losses in the reaches investigated occurred between Sunnyside and Prosser Dams, and that the survival through this reach is on the order of 57 percent. The mean survival of Naches smolts from Wapatox to Prosser was 40 percent, and this value was assumed characteristic of the reach. The Naches confluence is upstream of Sunnyside. Thus, the product of the survival from Wapatoxto Sunnyside and Sunnysideto Prosser (0.57) should be 0.40, and: (Survival Wapatox to Sunnyside)(0.57) = 0.40, and (Survival Wapatox to Sunnyside) = 0.40/0.57 = 0.70. Finally, adjusting Wapatox releases for the extra 30 percent mortality incurred between Wapatox and Sunnyside, the mean survival of <u>all</u> release groups (Naches and upper Yaklima) to McNary Dam was 35 percent. Thus, the product of the survival from Sunnyside to Prosser (0.57) and Prosser to McNary is 0.35, and: (0.57)(Survival Prosser to McNary) = 0.35, and (Survival Prosser to McNary) = 0.35/0.57 = 0.61. The relative survival in the Yakima from Prosser to the Columbia confluence, and in the Columbia from the Yakima confluence to McNary, is unknown. However, both of these reaches are of approximately the same length. If losses through these reaches are a function of distance, survival from Prosser to the confluence and from the confluence to McNary might be equivalent. In the absence of data, this assumption was made, and survival rates through both reaches were assumed to be approximately 80 percent—(0.8)(0.8) = 0.64 =-0.61). Thus, cumulative survival of wild spring chinook smolts from Roza Dam to the Columbia confluence is approximately (0.57)(0.8) or 46 percent, and cumulative survival from Wapatox to the Columbia is approximately (0.4)(0.8) or 32 percent. The mean survival to Prosser of <u>aclimated</u> hatchery spring chinook smolts has been about 60 percent of the rate observed for wild smolts in 1988. (Stress-related mortalities are minimized by pond-acclimation: thus, the proper hatchery rates to compare with the wild smotts survival rates should involve acclimated releases.) In the absence of additional data, it has been assumed that cumulative in-basin survival of hatchery spring chinook smolts will be about 40 percent lower than the wild rate. It is speculated that this difference may be attributable to the failure of hatchery-reared fish to learn appropriate predator avoidance behavior (see below). From 1984 to the present, an increa sing number of screens and smolt by-pass systems have been rebuilt, and by April of 1989, all major diversion on the mainstem Yakima were refitted with state-of-the-art screens. Nevertheless, smolt survival rates have remained low. Continuing poor smolt survival might be mainly attributable to predation in reaches of the open river, particularly those reaches below major diversions. These reaches can be severely dewatered during dry springs. The predator under greatest suspicion is the northern squawfish, although gulls and herons are known to feed heavily on smolts in a few locations. The specific mechanism proposed is as follows. River flows, water velocities and mean depths in the middle and lower reaches of the river drop substantially during the course of the outmigration as temperatures rise and irrigation demand increases reduced velocityies extend migration tim, prolonging the period of vulnerability. In a dry spring, these drops are earlier an more pronounced. As the river shrinks and fewer near-shore refuges are accessible, smolts and predators are concentrated in smaller areas, and the consumption rates of predators increases (the functional response). Smolts at the end of the outmigration could be especially hard hit, as increasing water temperatures accelerate predator consumption rates. The literature indicates smolt losses of the magnitude observed in the Yakima could be mainly or entirely caused by squawfish. In the last two weeks of April, 1987, when 57 percent of the spring chinook outmigration occurred, the passage at Prosser was estimated at 141,000 spring chinook smolts. Assuming 1/14th of this number entered the reach from Sunnyside Dam to Prosser Dam each day of these two weeks, the mean smolt density in the Sunnyside to Prosser reach would have been 1130 smolts per square kilometer. Vigg (1988) developed a functional response relationship for squawfish in the John Day Reservoir predicting predator consumption rates (smolts/predator/day) as a function of smolt density. This relationship suggested that squawfish in the Sunnyside to Prosser reach in the last two weeks of April, 1987, would have been consuming about 0.3 smolts per day. (Note that this figure is probably low, as the area of the reach used in the density calculation was based on bank-full flow. Flows in late April, 1987, were not bank-full, and density may have been twice as great as the figure used. A consumption rate of 0.3 smolts/squawfish/day may, however, be fairly descriptive of the mean rate over the entire outmigration The total outmigration in the spring (March period.) through June) of 1987 was 252,000. Assuming 57 percent of this figure was lost in the Sunnyside to Prosser reach, the total number entering the reach must have been 252,000/.57 or 442,000, and the number lost was therefore 190,000. If squawfish feed at a rate of smolts/day/squawfish over a 68-day period (April through the first week of June), it would take 190,000/(68 X 0.3) or about 9,300 squawfish to consume 190,000 smolts. If the consumption rate were 1 smolt/day, the necessary population would be only 2,800 squawfish. Squawfish populations as large as 9,300 could easily reside in the Yakima system. The total area of the mainstem Yakima and Naches drainage (at bank-full flows) is about 3,030 hectares. If squawfish densities in the Yakima are comparable to the la/hectare observed in Lake Washington (Bartoo, 1977), as many as 36,360 squawfish could reside in the drainage. Egg to smolt survival. Egg to smolt survival for brood years 1981through 1987 are summarized in Table 18. Note that egg deposition estimates have been revised as previously discussed, and annual outmigrationtotals have been limited to "spring migrants," defined as smolts passing Prosser between March land June 30. In addition, an effort was made to make outmigration totals temporally comparable--viz., to make each year's total reflect a migration period of exactly March 1 through June 30. This effort entailed the extrapolation of catch rates "backward in time, # to account for late starting dates, as well as the occasional use of mean Catch rates observed at the beginning and end of periods of downtime to estimate passage when the trap was temporarily out of operation. Because of these revisions, the outmigration figures for earlier brood years (1981-1986) presented in Table 17 will differ from figures published in earlier Annual Reports. Note that egg to smolt survival $(S_{e/s})$ is expressed in two ways in Table 17. The egg to smolt survival rate expressed in terms of "smolts at Prosser" was calculated by dividing the number of spring outmigrants counted at Prosser by egg deposition; consequently, this figure reflects upstream smolt losses. This is the type of $S_{e/s}$ reported for the Yakima River by Major and Mighell (1969). The rate expressed in terms of "headwater smolts" estimates $S_{e/s}$ as if Survival from headwater rearing areas to Prosser were 100 percent. In the latter calculation, it was assumed that dividing the Table 17. Egg to smolt survival $(S_{e/s})$ for brood years 1981 through 1987 (smolt runs of 1983 through 1989) in the Yakima Basin (Note that only
smolts passing Prosser in the period March 1 through June 30 are counted). | BROOD
YEAR | EGG
DEPOSITION | PROSSER
SMOLITS | HEADWATER
SMOLITS | S _{e/s}
AT PROSSER
(percent) | S _{e/s}
AT HEADWATERS
<u>(percent)</u> | |---------------|-------------------|--------------------|----------------------|---|---| | 1981 | 1,888,189 | 165,145 | 342,624 | 8.7 | 18.1 | | 1982 | 2,252,462 | 143,327 | 297,359 | 6.4 | 13.2 | | 1983 | 1,668,866 | 96,333 | 199,861 | 5.8 | 12.0 | | 1984 | 3,011,460 | 180,789 | 375,081 | 6.0 | 12.4 | | 1985 | 6,080,308 | 251,975 | 522,770 | 4.1 | 8.6 | | 1986 | 14,987,855 | 282,409 | 587,085 | 1.9 | 3.9 | | 1987 | 8,738,121 | 92,928 | 192,797 | 1.1 | 2.2 | outmigration as observed at Prosserby the mean, basin-wide survival rate (to Prosser) would correct for losses in transit. Weighted by relative smolt capacity in the Naches and upper Yakima drainages, this basin-wide survival rate is approximately 48 percent. (Note that these "egg to headwater smolt" survival rates are intended only asroughapproximations. Layingasidetheissueoftheaccuracy and completeness of the "headwater to Prosser" survival rates estimated for the 1988 outmigration, it is certain that in-basin survival rates will vary between years.) Note that the number of winter migrants (pre-smolts passing Prosser in the winter preceding their second spring) produced by the brood years 1985, 1986 and 1987 represented, respectively, 23.7, 20.0 and 15.2 percent (mean = 19.7 percent) of total brood year outmigration. If winter migrants are considered functionally equivalent to typical spring smolts, and if 20 percent of every outmigration consists of winter migrants, thenbothtypesofeggto smolt survival rates should be increased by 20 percent. It is instructive to compare the egg to smolt survival rates estimated in recent years with the estimates Major and Mighell (1969) made in the early 1960s. In1987 Dick Major graciously supplied the YIN Fisheries staff with the raw data upon which egg to smolt survival rates were estimated for the brood years 1957-1961 (smolt outmigrations of 1959-1963). YIN staff re-analyzed this data, and estimated egg deposition and spring smolt production by the same procedures employed in recent years. The results of this analysis are summarized in Table 18, which is directly comparable to Table 17. Table 18. Egg to smolt survival $(S_{e/s})$ for brood years 1957 through 1961 (smolt runs of 1959 through 1963) in the Yakima Basin (Note that only smolts passing Prosser in the period March 1 through June 30 are counted). | BROOD
YEAR | EGG
DEPOSITION | PROSSER
SMOLITS | HEADWATER
SMOLIS | S _{e/s}
AT PROSSER
(percent) | S _{e/s}
AT HEADWATERS
(percent) | |---------------|-------------------|--------------------|---------------------|---|--| | 1957 | 12,052,000 | 467,196 | 969,286 | 3.9 | 8.0 | | 1958 | 4,586,000 | 259,552 | 538,490 | 5.6 | 11.7 | | 1959 | 3,351,000 | 214,895 | 445,840 | 6.4 | 13.3 | | 1960 | 1,483,000 | 104,304 | 216,398 | 7.0 | 14.6 | | 1961 | 2,653,000 | 273,388 | 567,195 | 10.3 | 21.4 | | | | | | | | The most significant feature of the figures in Table 17 is the pronounced downward trend in survival, especially over the last four outmigrations. It is also significant that egg to smolt survival appears to have declined in the past 25 years: expressed in terms of smolts at Prosser, the mean $S_{e/s}$ for brood years 1957-61 was 6.66 percent, whereas the mean for the brood years 1981-1987 is 27 percent lower, at 4.85 percent. The estimates of egg to headwater smolts survival rates for both areas appear reasonable. The inverse releationship between egg deposition and survival indicates density dependence, and the survival rates associated with lower egg complements approach or exceed 20 percent, approaching the theoretical estimate of zero density egg to smolt survival (26 percent) derived by the Power Council's Modeling and Evaluation Group. It should be noted that the mean egg to smolt survival rate in the 1980s, expressed in terms of headwater smolts, compares favorably with the survival rates Bjornn (1978) estimated for spring chinook on the Lemhi River in Idaho. estimates ranged from 4.0 to 15.9 percent, with a mean of 9.8 percent; the Yakima figures range from 2.2 to 18.5 percent, with a mean of 10.1 percent. The significance of this similarity might be that the Lemhi River above Bjornn's counting facility typically provides a much safer migration corridor than the Yakima. There are at least two possible explanations for a higher egg to smolt survival rate in the early 1960s than in the 1980s. The first is that, for critical reaches and at critical times, river flows were generally higher 25 years ago. The second, and more serious possibility is that, under existing flow conditions, the system may be approaching its juvenile carrying capacity. Smolt losses in the reach between Sunnyside Dam and Prosser Dam can be expected to be inversely related to river flow during outmigration, especially if the predatory mechanism proposed in the previous section is As can be seen in Table 19, river flows Prosser Dam and below Sunnyside Dam averaged 5,447 cfs during April and May in the early 1960s, but only 3,861 cfs in the 1980s. Similarly, April-May flows below Sunnyside Dam averaged 3,459 cfs in the early 1960s, and 2,442 cfs in the 1980s. Moreover, winter flows in the main rearing and overwintering area, the Yakima Canyon, were higher in the 1960s than the 1980s. Lower winter flows in the Canyon reduce the accessibility of nearshore overwintering habitat (e.g., riprapped banks, root wads and other large organic debris), force more fish to weather the winter unprotected, and thus probably reduce overwinter survival. The mean overwinter flow in the Canyon in the 1980s (1,047 cfs) is 45 percent lower than the mean flowinthe 1960s (1,900 cfs). outmigrations of 1985 through 1988, mean winter flows in the Canyon were 772 cfs, 59 percent lower than the mean of the 1960s. However important the changes in the hydrograph over the past 25 years may be, another concern is almost certainly more important: whether or not the existing system is approaching carrying capacity. A detailed computer simulation of spring chinook production in the Yakima system was an integral part of the Yakima Subbasin Plan (Watson, 1989). After the model was calibrated to existing run sizes, it was used to estimate maximum sustained yield to the terminal (i.e, Yakima River) fishery. The simulation of the existing system predicted the MSY runsize (into the Yakima) would be 4,910 fish, that the MSY exploitation rate w Id be 29 percent (producing a catch of .29(4,719) or 1,368 fish), and that the MSY spawning escapement would be 2,680. figures are not too dissimilar from the existing condition. Since 1987, returns to the Yakima have been 4,390, 4,247 and 4,920 (mean=4,519), respectively. Over the same three years, terminal harvests have been 546, 444 and 747 (mean=579, terminal harvest rate has been 12 10 and 15 percent (mean=12.3 percent), and spawning escapement has been 3,294, 3,242 and 4,173 (mean=3,570). Thus, although runsizes are similar to MSY levels, terminal exploitation has been lower and spawning escapement has been larger. In an att empt to predict the equilibrium condition of the existing "population exploited at current rates, the model was run for 100 years with a terminal exploitation rate of 1 .5 percent When this was done, the population reached equilibrium at a runsize of 8,003 fish, with a terminal catch of 1,000 fish and a spawning escapement of 7,003. Thus, relative to the predicted equilibrium fishery, the system is currently producing at 4519/8003 or 56.6 percent of maximum. It is unclear whether a population producing at 56 percent of capacity "should" display egg to smolt survival rates as low as those observed in the past two years. If declining egg to smolt survival rates are solely the result of density dependent processes, one would expect evidence of competition in the smolts monitored at Prosser. In particular, one would expect to see a decline in condition factor. If, on the other hand, declining survival rates have little to do with intraspecific competition, little change in condition factor would be expected. This issue will be pursued in the next Annual Report, and will be investigated in depth in the Completion Report. Table 19. Mean April-May flows on the Yakima River at two sites of known smolt loss (Prosser Dam and the reach below Sunnyside Dam), and mean winter flows (October-February) in the major spring chinook overwintering area (Yakima Canyon). (Note that flows are specific to the year of outmigration: e.g., for the 1959 outmigration, flows were averaged at Prosser and Sunnyside Dam for April and May of 1959, and in the Yakima Canyon for October, 1958, through February, 1959.) | MEAN FLOW
A T - E
APRIL-MAY
(cfs) | R | MEAN FIOM
BELOW
SUNNYSIDE
APRIL-MAY
(Cfs) | DAM | YAKIMA CZ
OCTOBER-I
PRECEDIN
OF OUTMIC | MFAN FLOWS YAKIMA CANYON OCTOBER-FEBRUARY PRECEDING SPRING OF OUIMIGRATION (cfs) | | | |--|------------------|---|------------------|---|--|--|--| | | | | | | | | | | ' 59=5497 | ' 83=6538 | 59=3493 | ' 83=4778 | '59=2226 | ' 83=1468 | | | | '60 = 5169 | '84=3973 | 160=3352 | ' 84=2561 | '60 = 3119 | '84=1742 | | | | 161=8082 | ' 85=3179 | ' 61=5903 | ' 85=2021 | '61=1271 | 185=892 | | | | 162=3963 | '86=2911 | '62=1964 | '86=1291 | '62=1328 |
' 86 = 924 | | | | 163=4523 | 187=3342 | ' 63=2583 | ' 87=1756 | '63=1557 | ' 87=687 | | | | | 188=2545 | | '88=1423 | | ' 88=586 | | | | | 189=4541 | | ' 89=3261 | | 189=1032 | | | | | | | | | | | | | AVG 5447 | 3861 | 3459 | 2442 | 1900 | 1047 | | | # 6.1.6.4 Smolt to Adult: The smoltto adult ($S_{\rm sa}$) survival based on the 1983 smolt outmigration estimated at Prosser and the 1984 return of jacks (3 year old fish), the 1985 return of four year old adults, and the 1986 return of five year old adults to the Yakima River is reported in Table 20. It was estimated that 6,012 wild three, four, and five year old fish returned from an estimated smolt outmigration of 135,548 fish in 1983. The smelt t0 adult $(S_{\rm Sa})$ based on the 1984 smolt outmigration estimated at Prosser and the 1985 return of jacks, the 1986 return of four year old adults and the 1987 return of five year old adults to the Yakima River is reported in Table 21. The smelt t0 adult (S_{sa}) based on the 1985 smolt c&migration estimated at Prosser and the 1986 return of jacks, the 1987 return of four year old adults, and the 1988 return of five year old adults to the Yakima River is report&i inTable 22. The smolt to adult (Ssa) based on the 1986 smolt outmigration estimated at Prosser and the 1987 return of jacks, the 1988 return of four year old fish, and the 1989 return of five year old adults to the Yakima River is reported inTable23. The smolt t0 adult (Ssa) based on the 1987 smolt outmigration estimated at Prosser and the 1988 return of jacks and the 1989 return of four year old adults to the Yakima River is reported in Table 24. Table 20. Estimation of smalt to adult survival of the 1983 smalt autmigration from the Yakima system. | Adult (4 year old) returns Total adult return (4's + 5's) to Prosser plus adult harvest below Prosser | 3,783
321 | |---|-----------------------| | Total return of adult (4's + 5's) to system | 4,104 | | Adults to Roza ^a plus 237 (spewning below Roza) ^b plus 361 (harvest above Prosser) ^c | 2,125
237
361 | | Total adults to Yakima d | 2,723 | | Adults to Naches ^e plus 183 (harvest above Prosser) ^f | 1,198
183 | | Total adults to Naches
times 50% (4 year old fish) ⁹ | 1,381
691 | | Total four year old returns to system plus jacks that returned in 1984 plus five year old returns in 1986 h | 3,414
248
2,440 | | Total 3, 4, and 5 year old returns minus hatchery fish | 6,102
90 | | Total wild 3, 4, and 5 year old returns | 6,012 | | Wild smolts outmigrating in 1983 | 135,548 | | Survival $(S_{sa}) = \frac{6,102}{335,548} =$ | 4.4% | Total adults counted at Roza fish ladder. Spring Chinook calculated to spawn in Yakima River elow Roza dam from 91 redds at 2.6 fish/redd below = 237 fish. Estimate of percentage of 544 spring chinook that were harvested above Prosser and below Roza that would have gone up Yakima. Based on 66.3% of adult run returning to the Yakima and 33.7% to Naches. Estimated that 100% of the adults in the Yakima are four year old fish. e Estimated as total return of adults to system minus adult count at Roza minus spawning below Roza minus harvest between Prosser and Roza. f Estimate of percentage of 544 fish harvested above Prosser and below Roza that would have returned to the Naches system (33.7%). Estimated that 50% of the adults in the Naches system are four year old fish. From Table 22. Table 21. Estimation of smalt to adult survival of the 1984 smalt outmigration from the Yakima system. | - | | |---|------------------------------| | Adult (4 year old) returns Total adult return (4's + 5's) to Prosser plus adult harvest below Prosser | 8 ,563
530 | | Total return of adult (4's + 5's) to system | 9,093 | | Adults to Roza ^a plus 706 (spewning below Roza) ^b plus 504 (harvest above Prosser) ^c | 2,967
706
540 | | Total adults to Yakima ^d | 4,213 | | Adults to Naches ^e plus 270 (harvest above Prosser) ^f | 4,610
270 | | Total adults to Naches
times 50% (4 year old fish) ⁹ | 4,880
2,440 | | Total four year old returns to system plus jacks that returned in 1985 plus five year old returns in 1987 h | 5,163
423
1,010 | | Total 3,4, and 5 year old returns minus hatchery fish | 6 ,596 | | Total wild 3, 4, and 5 year old returns | 6,566 | | Wild Smolts outmigrating in 1984 | 123,732 | | Survival $(S_{sa}) = \frac{6.519}{123,732} =$ | 5.3% | Total adults counted at Roza fish ladder. Spring chinook calculated to spawn in Yakima River below Roza dam from 321 redds at 2.2 fish/redd = 706 fish. four year old fish. Estimated as total return of adults to system minus adult count at Roza minus spawning below Roza minus harvest between Prosser and Roza. Estimate of percentage of 810 fish harvested above Prosser and below Roza that would have returned to the, Naches system (33.3%). Estimated that 50% of the adults in the Naches system are four year old fish. From Table 23. c Estimate of percentage of 544 spring chinook that were harvested above Prosser and below Roza that would have gone up Yakima. Based on 66.7% of adult run returning to the Yakima and 33.3% to Naches. Estimated that 100% of the adults in the Yakima are Table 22. Estimation of smalt to adult survival of the 1985 smalt outmigration from the Yakima system. | Adult (4 year old) returns Total adult return (4's + 5's) to Prosser plus adult harvest below Prosser | 3,683
222 | |---|-----------------------| | Total return of adult (4's + 5's) to system | 3,905 | | Adults to Roza ⁶ plus 253 (spawning below Roza) ^b plus 115 (harvest above Prosser) ^c | 1,610
253
115 | | Total adults to Yakima d | 1,978 | | Adults to Naches ^e plus 183 (harvest above Prosser) ^f | 1,868
57 | | Total adults to Naches
times 50% (4 year old fish) ⁹ | 1,925
963 | | Total four year old returns to system plus jacks that returned in 1986 plus five year old returns in 1988 | 2,941
349
1,010 | | Total 3, 4 and 5 year old returns minus hatchery fish | 4,300
245 | | Total wild 3, 4, and 5 year old returns | 4,055 | | Wild smalts outmigrating in 1985 | | | Survival $(S_{sa}) = \frac{4,055}{83,614} =$ | 4.9% | a Total adults counted at Roza fish ladder. Spring chinook calculated to spawn in Yakima River below Roza dam from 125 redds at 2.02 fish/redd = 253 c Estimate of percentage of 174 spring chinook that were harvested above Prosser and below Roza that would have gone up Yakima. Based on 66.3% of adult run returning to the Yakima and 33.7% to Naches. d Estimated that 100% of the adults in the Yakima are four year old fish. Estimated as total return of adults to system minus adult count at Roza minus spawning below Roza minus harvest between Prosser and Roza harvest between Prosser and Roza. Estimate of percentage of 544 fish harvested above Prosser and below Roza that would have returned to the Naches system (33.7%) Estimated that 50% of the adults in the Naches system h are four year old fish. from Table 24. Table 23. Estimation of smalt to adult survival of the 1986 smalt outmigration from the Yakima system. | Adult (4 year old) returns Total adult return (4's + 5's) to Prosser plus adult harvest below Prosser | 3 , 590 | |---|-----------------------| | Total return of adult (4's + 5's) to system | 3,923 | | Adults to Roza ⁸ plus 46 (spawning below Roza) ^b plus 73 (harvest above Prosser) ^c | 1,633
46
73 | | Total adults to Yakima ^d | 1,752 | | Adults to Naches ^e plus 38 (harvest above Prosser) ^f | 2 ,1 33 | | Total adults to Naches
times 50% (4 year old fish) ⁹ | 2,171
1,086 | | Total four year old returns to system plus jacks that returned in 1987 plus five year old returns in 1989 | 2,838
335
1,086 | | Total 3,4 and 5 year old returns minus hatchery fish | 4,259
196 | | Total wild 3, 4, and 5 year old returns | 4,063 | | Wild smolts outmigrating in 1986 | 169,077 | | Survival $(S_{sa}) = \frac{4,063}{169,077} =$ | 2.4% | Total adults counted at Roza fish ladder. Spring chinook calculated to spawn in Yakima River below Roza dam from 19 redds at 2.04 fish/redd = 46 fish. Estimated that 100% of the adults in the Yakima are four year old fish. Estimated as total return of adults to system minus adult count at Roza minus spawning below Roza minus harvest between Prosser and Roza. Estimate of percentage of 111 fish harvested above Prosser and below Roza that would have returned to the Naches system (33.7%). Estimated that 50% of the adults in the Naches system are four year old fish. Estimate of percentage of 111 spring chinook that were harvested above Prosser and below Roza that would have gone up Yakima. Based on 66.3% of adult run returning to the Yakima and 33.7% to Naches. Table 24. Estimation of smolt to adult survival of the 1987 smolt autmigration from the Yakima system. | , | | |--|--------------------| | Adult (4 year old) returns Total adult return (4's + 5's) to Prosser plus adult harvest below Prosser | 4,115
560 | | Total return of adult (4's + 5's) to system | 4,675 | | Adults to Roza ^a plus 59 (spawning below Roza) ^b plus 124 (harvest above Prosser) ^c | 3,548
59
124 | | Total adults to Yakima d | 3,731 | | Adults to Naches ^e
plus 62 (harvest above Prosser) ^f | 881
62 | | Total adults to Naches
times 50% (4 year old fish) ⁹ | 943
472 | | Total four year old returns to
system plus jacks that returned in 1988 | 4,203
324 | | Total 3 and 4 year old returns
minus hatchery fish | 4,527
179 | | Total wild 3 and 4 year old returns | 4,348 | | Wild smolts outmigrating in 1987 | 251,975 | | Survival $(S_{sa}) = \frac{4.348}{251,975} =$ | 1.7% | Total adults counted at Roza fish ladder. NOTE-RECENT STUDY AT ROZA DAM INDICATED THAT THER WERE MANY FISH THAT MIGRATED THROUGH ROZA DAM AND THEN FELL BACK DOWN. THIS COULD CONFOUND THESE REPORTED NUMBERS. Spring chinook calculated to spawn in Yakima River below Roza dam from 29 redds at 2.04 fish/redd = 46 adult count at Roza minus spawning below Roza minus harvest between Prosser and Roza. Estimate of percentage of 187 fish harvested above Prosser and below Roza that would have returned to the Naches system (33.7%). Estimated that 50% of the adults in the Naches system are four year old fish. fish. Estimate of percentage of 187 spring chinook that were process and below Roza that would have harvested above Prosser and below Roza that would have gone up Yakima. Based on 66.3% of adult run returning gone up Yakima. Based on 66.3% of adult run returni to the Yakima and 33.7% to Naches. Estimated that 100% of the adults in the Yakima are four year old fish. Estimated as total return of adults to system minus #### 6.2 HATCHERY OPERATIONS #### 6.2.1 OUTPLANTING STUDIES ### 6.2.1.1 Smolt releases Three groups of spring chinook smolts were released from Mary's pond at RM 192 on the Yakima River and a fourth group was transported from Leavenworth National Fish Hatchery and scatter-planted directly into the upper Yakima River between RM 155 and 200 in 1986 and 1987, to evaluate the effectiveness of rearing and releasing hybrids and acclimating fish in earthen ponds and then allowing for a volitional release as smolts. Similar releases were made from Nile Springs pond and the upper Yakima River in 1983 and 1984 and from Mary's pond and the upper Yakima River in 1985 to compare acclimation ponds vs. direct river releases. release groups represented the first time the wild x wild and wild x hatchery hybrids were released. The release groups were a repetition of the 1986 releases. The 1983 release groups returned as six year old adults in 1987 and the 1984 release groups returned as four year old adults in 1986 and five year old adults in 1987. 1985 release groups returned as four year old fish in The 1986 release 1987 and five year old fish in 1988. groups returned as four year old adults in 1988. release strategies tested were June fry plants and September and November parr releases in 1984 and 1985. Their survival rates will be discussed in the Hatchery Adult Return section of this report. #### 6.2.2 BROOD STOCK EVALUATIONS An experimental brood stock program was undertaken 1984 and continued in1985 to evaluate the effectiveness of using spring chinook adults from the Yakima River as a source of gametes for hatchery reared fish in an attempt to maintain the genetic components indigenous to the Yakima Basin. Crosses were made to obtain four different release groups; wil nales and wild females, wild males and hatchery female: and two groups of hatchery males and females. The firs t three groups were released in acclimation ponds and ie fourth group was released directly into the Yakima , er and compared with survival of group three - a cor tinuation of the acclimation pond vs. river release study. The required crosses were made in 1984 and 1985 from Yakima River brood stock adults taken from the Roza adult trap. hybrids were reared at Leavenworth National Fish Hatchery and released as smolts. The first releases, the brood year products, were made from Mary's pond and the upper Yakima in 1986. The resulting progeny of the 1985 crosses were released at the same locations in 1987. Survival of each release group was calculated at Prosser smolt trap for smolt survival. The survival to returning adults will be determined for each group through 1990 when the five year old adults from the 1987 smolt releases return to the river. #### 6.2.3 ADULT HATCHERY RETURNS Spring chinook adults from ten different hatchery release groups were recovered in 1989. These fish were identified by the coded wire tags recovered from the adult trap at Roza Dam, the Yakima River ceremonial dipnet fishery, and from spawning ground surveys and carcass recovery surveys conducted on the Yakima and Naches River systems in August, September and October of 1989. All fish passing Roza Dam were inspected for adipose clips and were sacrificed if clipped, to increase the recovery of coded wire tags. Table 25 presents the release data for all hatchery groups that could possibly return to the Yakima system as three, four, five or sixyear-old fish in 1989 (one six year old adult was found in 1989). The 1989 tag recoveries were from a 1985 upper Yakima release group; the 1986 upper Yakima groups; the 1986 pre-smolt release groups and the 1986 and 1987 Mary's pond release groups. The expanded recoveries for each of the release groups is presented in Table 26. adult returns from experimental releases will be analized after the five (5) year old returns or 1990. Table 25. Tag data on all hatchery release groups that could have returned to the Yakima system in 1988. | Brood
year | Tag code | Total number
released | Release site | Number
tagged | Mark rate
(%) | |--|---|--|---|---|--| | 1981
1982
1982
1983
1983
1983
1983
1983
1983
1984
1984
1984
1984
1984
1984 | 5-13-38
5-13-39
5-11-47
5-11-48
5-15-32
5-15-28
5-15-29
5-15-30
5-15-30
5-15-45
5-15-47
5-15-48
5-15-50
5-15-51
5-15-38 | 99,725
97,725
29,636
45,195
42,210
102,837
102,833
108,305
25,794
100,750
101,724
101,522
50,657
51,846
46,476
33,052
50,113 | Nile Springs Upper Yakima Nile Springs Upper Yakima Marys Rond Upper Yakima (April) Mary's Rond (How) Mary's Rond (Maw) Upper Yakima | 94,529
94,198
28,450
41,573
43,297
40,436
93,064
93,064
102,229
40,434
96,621
95,621
95,431
46,858
47,076
40,434
29,449
42,796 | 94.8
97.1
96.0
97.7
95.8
95.5
90.5
94.0
95.0
94:0
92.5
90.8
87.0
89.1 | | 1985 | 5-17-56
5-17-38 | 50,519 | Mary's Pond(H) | 44,436 | 84.8 | | 1985
1985 | 5-17-56
5-17-55
5-14-46,4 | 52,392
17,48 56,841 | Mary's Pond(HAW)
Mary's Pond(WAW) | 44,899
47,576 | 85.7
83.7 | Table 26. Estimated expanded returns of hatchery released smalts. | Tag code | Source of recovery a | Number
recovered | Sample
rate | Sample
expande | | Total
recovery | |----------|----------------------|---------------------|----------------|-------------------|------|-------------------| | 5-15-32 | 4 | 1 | 1.00 | 2 | .958 | 2 | | 5-15-46 | 4 | 6 | 1.00 | 21 | .940 | 23 | | 5-15-47 | 4 | 5 | 1.00 | 18 | .940 | 12 | | 5-E-48 | 4 | 3 | 1.00 | 22 | .925 | 23 | | 5-15-49 | 4 | 3 | 1.00 | 28 | .908 | 29 | | 5-17-38 | 4 | 25 | 1.00 | 24 | .854 | 26 | | 5-17-55 | 4 | 25 | 1.00 | 27 | .857 | 29 | | 5-17-56 | 4 | 33 | 1.00 | 6 | .848 | 6 | | 5-E-46 | 4 | 17 | 1.00 | 14 | .837 | 15 | | 5-15-47 | 4 | 25 | 1.00 | 6 | .837 | 7 | a Recovery code 1 = Zone 6 communical and subsistence fishery; 2 = Yakima River dipnet fishery; 3 = Xaches spawner and carcaes surveys; 4 = Yakima River Roza fish trap; 5 = Xattlesnake Creek spawner surveys. #### 7.0 LITERATURE CITED Berman, C. 1989. Personal Communication. Thesis Pending Bjornn, T.C. 1971. Trout and salmon movements in two Idaho streams as related to temperature, food, streamflow, cover and population density. Trans. Am. Fish. Soc. 100: 423-438. Bjornn, T.C. 1978. Survival, production, and yield of trout and chinook salmon in the Lemhi River, Idaho. University of Idaho, College of Forestry, Wildlife and Range Sciences Bulletin 27. Moscow, Idaho, USA. Bryant, F.G., and Z.E. Parkhurst. 1950. Survey of the Columbia River and its tributaries. Area III. Washington Streams from the Klickitat and Snake Rivers to Grand Coulee Dam, with notes on the Columbia and its tributaries above Grand Coulee Dam. U.S.A. Special Scientific Report Fisheries, No. 37. Fast, D., J. Hubble and B. Watson. 1985. Yakima river spring chinook enhancement study. 1985 Annual Report to Bonniville Power Administration. Project No. 82-16. Fast, D., J. Hubble and B. Watson. 1986. Yakima river spring chinook enhancement study. 1986 Annual Report to Bonniville Power Administration. Project No. 82-16. Jonasson, B.C., and R.B. Lindsay. 1983. An ecological and fish cultural study of Deschutes River salmonids. Oregon Department of Fish and Wildlife, Fish Research Project F-88-R-13, Annual Progress Report, Portland, Oregon, USA. Lindsay, R.B., B.J. Smith, and E.A. Olsen. 1981. Spring chinook studies in the John Day River. Oregon Department
of Fish and Wildlife, Fish Research Project DE-AC79-80BP1823, Annual Progress Report, Portland, Oregon, USA. Major, R.L., and J.L. Mighell. 1969. Egg-to-migrant survival of spring chinook salmon (Oncorhvnchus tshawvtscha) in the Yakima River. Washington Fishery Bulletin Vol. 67. No. 2. pp 347-359. Mullan, J.W. 1982. Administrative report spring chinook salmon program- Leavenworth, Entiat, and Winthrop Hatcheries. U.S. Fish and Wildlife Service FAO, Leavenworth, WA. Smoker, W.A. 1956. Evaluation of the potential salmon and steelhead production of the Yakima River to the commercial and recreational fisheries. Washington Dept. of Fish. 19 pp. Stainbrook, C., T.A. Luther and L.E. Pitt, Jr. 1985. Habitat Quality and baseline Data Annual Report. 1985. The Confederated Tribes and Bands of the Warm Springs Indian Reservation. Wasserman, L., and J. Hubble. 1983. Yakima river spring chinook enhancment study. 1983 Annual Report to Bonneville Power Administration. Contract No. 82-16. 90 PP* Wasserman, L., J. Hubble and B. Watson. 1985. Yakima river spring chinook enhancement study. 1984 Annual Report to Bonneville Power Administration. Contract 82-16. 115 pp. ## APPENDIX A. Prosser Dam adult spring chinook counts for April, 1989 Prosser Dam adult spring chinook counts for May 1.989 Prosser Dam adult spring chinook counts for June, 1989 Prosser Dam adult spring chinook counts for July, 1989 Prosser Dam adult spring chinook counts for August, 1989 Appendix Table A.1. Prosser Dam adult spr .ng chinook counts for April, 1989. | DAILY | | | | | | | CUMULATIVE | | | | |----------------|---------|--------|------|------|------|--------|------------|------|--------|--| | DATE | : WCK | J WCKA | НСКЈ | НСКА | ! | ¦ WCKJ | WCKA | НСКЈ | НСКА ¦ | | | 01-Apr | 0 | 0 | 0 | 0 | ! | 0 | 0 | 0 | 0 | | | 02-Apr | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | | 03-Apr | 0 | 0 | 0 | 0 | ŀ | 0 | 0 | 0 | 0 | | | 04-Apr | 0 | 0 | 0 | 0 | l | 0 | 0 | 0 | 0 | | | 05-Apr | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | | 06-Apr | 0 | 0 | 0 | 0 |
 | 0 | 0 | 0 | 0 | | | 07-Apr | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | | Od-Apr | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | | 09-Apr | 0 | 0 | 0 | 0 |] | 0 | 0 | 0 | 0 | | | 10-Apr | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | | 11-Apr | 0 | 0 | 0 | 0 | l | 0 | 0 | 0 | 0 | | | 12-Apr | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | | 13-Apr | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | | 14-Apr | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | | 15-Apr | 0 | 0 | 0 | 0 | l | 0 | 0 | 0 | 0 | | | 16-Apr | 0 | 1 | 0 | 0 | | 0 | 1 | 0 | 0 | | | 17-Apr | 0 | 0 | 0 | 0 | ļ | 0 | 1 | 0 | 0 | | | 18-Apr | 0 | 0 | 0 | 0 | | 0 | 1 | 0 | 0 | | | 19-Apr | 0 | 0 | 0 | 0 | | 0 | 1 | 0 | 0 | | | 20-Apr | 0 | 0 | 0 | 0 | | 0 | 1 | 0 | 0 | | | 21-Apr | 0 | 1 | 0 | 0 | ŀ | 0 | 2 | 0 | 0 | | | 22-Apr | 0 | 1 | 0 | 0 | | 0 | 3 | 0 | 0 | | | 23-Apr | } 0 | 2 | 0 | 0 | ŀ | 0 | 5 | 0 | 0 | | | 24-Apr | 0 | 5 | 0 | 0 | l | 0 | 10 | 0 | 0 | | | 25-Apr | 0 | 10 | 0 | 1 | } | 0 | 20 | 0 | 1 | | | 26-Apr | 0 | 13 | 0 | 2 | l | 0 | 33 | 0 | 3 | | | 27-Apr | 0 | 46 | 0 | 0 | | 0 | 79 | 0 | 3 | | | 28-Apr | 1 | 38 | 0 | 1 | | 1 | 117 | 0 | 4 | | | 29-Apr | 2 | 31 | 0 | 4 | ļ | 3 | 148 | 0 | 8 | | | 30-Apr | 1 | 32 | 0 | 2 | | 4 | 180 | 0 | 10 | | | April
Total | 4 | 180 | 0 | 10 | | 4 | 180 | 0 | 10 | | Interpolation on 4/22 thru 4/25. Appendix Table A.2. Prosser Dam adult spring chinook counts for Hay, 1989. | | DAILY | | | | | | | CUMULATIVE | | | | |------------------|--------|------------|------|---------------|-----|---|----------|--------------|--------|------------|------| | DATE | WCKJ | WCKA | ECKJ | НСКА | | | WCKJ | WCKA | НС | KJ HCI | KA ¦ | | 01-Hay | 1 | 48 | 0 | 2 | | | 5 | 228 | 0 | 12 | | | 02 -M ay | 2 | 69 | 0 | 1 | i | | 7 | 297 | 0 | 13 | | | 03 -M ay | 3 | 93 | 0 | 1 | 1 | | 10 | 390 | 0 | 14 | | | OQ-Hay | 2 | 106 | 0 | 10 | i | i | 12 | 496 | 0 | 24 | | | 05 -M ay | 0 | 89 | 0 | 9 | İ | | 12 | 585 | 0 | 33 | | | 06 -M ay | 0 | 106 | 0 | 2 | i | İ | 12 | 691 | 0 | 35 | | | 07-Hay | 3 | 63 | 0 | 1 | j | İ | 15 | 754 | 0 | 36 | | | 08-May | 0 | 96 | 0 | 7 | ĺ | İ | 15 | 850 | 0 | 43 | | | 09- M ay | 11 | 7 4 | 0 | 7 | 1 | | 26 | 924 | 0 | 50 | İ | | 10-May | 1 | 95 | 0 | 9 | j | İ | 27 | 1019 | 0 | 59 | İ | | ll-Hay | 3 | 173 | 0 | 8 | 1 | | 30 | 1192 | 0 | 67 | j | | 12-May | 3 | 189 | 0 | 7 | - (| | 33 | 1381 | 0 | 74 | | | 13-May | 0 | 159 | 0 | 13 | 1 | Ì | 33 | 1540 | 0 | 87 | | | 14-May | 4
5 | 250
220 | 0 | 6
11 | Ì | | 37 | 1790 | 0
0 | 93 | | | 15-May
16-May | 5
8 | 220
171 | 0 | 3 | ĺ | | 42
50 | 2010
2181 | 0 | 104
107 | | | 17-May | 8 | 203 | 0 | ა
7 | | | 58 | 2384 | 0 | 114 | | | 18-May | 9 | 174 | 0 | 12 | 1 | | 67 | 2558 | 0 | 126 | | | 19-Nay | 4 | 144 | 0 | 8 | | | 71 | 2702 | 0 | 134 | | | 20-May | 6 | 12 | 0 | 2 | ! | | 77 | 2774 | 0 | 136 | | | 21-May | 11 | 123 | 0 | 4 | | | 88 | 2891 | 0 | 140 | | | 22-May | 13 | 127 | 0 | a | [| ! | | 3024 | 0 | 148 | | | 23-May | 18 | 132 | 0 | 5 | } | | | 3156 | 0 | 153 | | | 24-May | 18 | 94 | 0 | 8 | ! | - | 137 | 3250 | 0 | 161 | | | 25-Nay | 10 | 61 | 0 | 0 | | | 147 | 3311 | 0 | 161 | | | 26-May | 10 | 78 | 0 | 3 | ļ | [| 157 | 3389 | 0 | 164 | | | 27-May | 7 | 47 | 0 | 3 | ļ | | 164 | 3436 | 0 | 167 | | | 28-Hay | 9 | 62 | 0 | 2 | - | | 173 | 3498 | 0 | 169 | | | 29-May | 7 | 57 | 0 | 2 | } | | 180 | 3555 | 0 | 171 | | | 30 -M ay | 5 | 55 | 0 | 1 | { | | | 3610 | 0 | 172 | | | 31- N ay | 6 | 25 | 0 | 3 | 1 | | 191 | 3635 | 0 | 175 | | | May | | | | | ! | | | | | | | | Total | 187 | 3455 | 0 | 165 | 1 | | 191 | 3635 | 0 | 175 | 1 | Appendix Table A.3. Prosser Dam adult spring chinook counts for June, 1989. | | | Γ | AILY | | | | CUMUL | ATIVE | | |-----------------|------|------|------|------|---|-------|--------|-------|--------| | DATE | WCKJ | WCKA | НСКЈ | НСКА | | WCK. | J WCKA | ACKJ | НСКА ¦ | | 01-Jun | 2 | 32 | 0 | 0 | ! | 193 | 3667 | 0 | 175 | | 02-Jun | 5 | 37 | 0 | 1 | 1 | 198 | 3704 | 0 | 176 | | 03-Jun | 12 | 33 | 0 | 0 | 1 | 210 | 3737 | 0 | 176 | | 04-Jun | 5 | 15 | 0 | 0 | | 215 | 3752 | 0 | 176 | | 05-Jun | 6 | 7 | 0 | 1 | | 221 | 3759 | 0 | 177 | | 06-Jun | 0 | 10 | 0 | 1 | | 221 | 3769 | 0 | 178 | | 07-Jun | 0 | 8 | 0 | 0 | ļ | 221 | 3777 | 0 | 178 | | 08-Jun | 0 | 7 | 0 | 0 | Ī | 221 | 3784 | 0 | 178 | | 09-Jun | 0 | 5 | 0 | 1 | Ì | 221 | 3789 | 0 | 179 | | 10-Jun | 0 | 3 | 0 | 0 | ĺ | 221 | 3792 | 0 | 179 | | ll-Jun | 0 | 3 | 0 | 0 | ľ | 221 | 3795 | 0 | 179 | | 12-Jun | 1 | 10 | 0 | 0 | | 222 | 3805 | 0 | 179 | | 13-Jun | 3 | 9 | 0 | 1 | | 225 | 3814 | 0 | 180 | | 14-Jun | 0 | 1 | 0 | 1 | | 225 | 3815 | 0 | 181 | | 15-Jun | 0 | 3 | 0 | 1 | | 225 | 3818 | 0 | 182 | | 16-Jun | 3 | 17 | 0 | 3 | | 228 | 3835 | 0 | 185 | | 17-Jun | 3 | 19 | 0 | 3 | | 231 | 3854 | 0 | 188 | | 18-Jun | 1 | 14 | 0 | 0 | | 232 | 3868 | 0 | 188 | | 19 - Jun | 0 | 4 | 0 | 0 | | 232 | 3812 | 0 | 188 | | 20-Jun | 1 | 12 | 0 | 0 | | 233 | 3884 | 0 | 188 | | 21-Jun | 1 | 5 | 0 | 1 | | 234 | 3889 | 0 | 189 | | 22-Jun | 0 | 7 | 0 | 0 | | 234 | 3896 | 0 | 189 | | 23-Jun | 1 | 1 | 0 | 0 | | | 3897 | 0 | 189 | | 24-Jun | 1 | 0 | 0 | 0 | | | 3897 | 0 | 189 | | 25 - Jun | 0 | 1 | 0 | 0 | | | 3898 | 0 | 189 | | 26-Jun | 0 | 2 | 0 | 0 | | | 3900 | 0 | 189 | | 27-Jun | 1 | 0 | 0 | 0 | | | 3900 | 0 | 189 | | 28-Jun | 0 | 0 | 0 | 0 | | | 3900 | 0 | 189 | | 29 - Jun | 0 | 0 | 0 | 0 | | 237 | 3900 | 0 | 189 | | 30-Jun | 0 | 2 | 0 | 1 | | , 237 | 3902 | 0 | 190 | | June
Total | 46 | 267 | 0 | 15 | | 237 | 3902 | 0 | 190 | Interpolation on 6/15 thru 6/17. Appendix Table A.4. Prosser Dam adult spring chinook counts for July, 1989. | | | D | AILY | | | | CUM | ULATIVE | | | |---------------|------|------|-------|------|------|------|------|---------|------|--------| | DATE | WCKJ | WCKA | HCKJ | НСКА | | WCKJ | WCKA | HCKJ | HCKA | i
1 | | 01-Jul | 1 | 0 | 0 | 2 |
 | 238 | 3902 | 0 | 192 | | | 02-Jul | 0 | 0 | 0 | 0 | 1 | 238 | 3902 | 0 | 192 | ļ | | 03-Jul | 0 | 5 | 0 | 0 | ł | 238 | 3907 | 0 | 192 | - | | 04-Jul | 2 | 2 | 0 | 0 | [| 240 | 3909 | 0 | 192 | ! | | 05-Jul | 0 | 1 | 0 | 1 | | 240 | 3910 | 0 | 193 | 1 | | 06-Jul | 0 | 2 | 0 | 1 | - [| 240 | 3912 | 0 | 194 | - { | | 07-Jul | 2 | 0 | 0 | 0 | - 1 | 242 | 3912 | 0 | 194 | 1 | | 08-Jul | 0 | 3 | 0 | 0 | į. | 242 | 3915 | 0 | 194 | | | 09-Jul | 1 | 1 | 0 | 0 | - 1 | 243 | 3916 | 0 | 194 | | | 10-Jul | 0 | 0 | 0 | 0 |
 | 243 | 3916 | 0 | 194 | 1 | | 11-Jul | 1 | 0 | 0 | 0 | ļ | 244 | 3916 | 0 | 194 | 1 | | 12-Jul | 0 | 1 | 0 | 0 | - | 244 | 3917 | 0 | 194 | - { | | 13-Jul | 0 | 0 | 0 | 0 | 1 | 244 | 3917 | 0 | 194 | 1 | | 14-Jul | 0 | 0 | 0 | 0 | - [| 244 | 3917 | 0 | 194 | - [| | 15-Jul | 0 | 0 | 0 | 0 | 1 | 244 | 3917 | 0 | 194 | j | | 16-Jul | 0 | 0 | 0 | 0 | [| 244 | 3917 | 0 | 194 | - [| | 17-Jul | 0 | 1 | 0 | 0 | | 244 | 3918 | 0 | 194 | - | | 18-Jul | 0 | 0 | 0 | 0 | ! | 244 | 3918 | 0 | 194 | ! | | 19-Jul | 0 | 1 | 0 | 0 | 1 | 244 | 3919 | 0 | 194 | 1 | | 20-Jul | 0 | 0 | 0 | 0 | [] | 244 | 3919 | 0 | 194 | - { | | 21-Jul | 0 | 0 | 0 | 0 |
 | 244 | 3919 | 0 | 194 | } | | 22-Jul | 0 | 0 | 0 | 0 | { | 244 | 3919 | 0 | 194 | - [| | 23-Jul | 0 | 0 | 0 | 0 | 11 | 244 | 3919 | 0 | 194 | } | | 24-Jul | 0 | 0 | 0 | 0 | [[| 244 | 3919 | 0 | 194 | ļ | | 25-Jul | 0 | 0 | 0 | 0 | | 244 | 3919 | 0 | 194 | | | 26-Jul | 0 | 0 | 0 | 0 | | 244 | 3919 | 0 | 194 | ! | | 27-Jul | 0 | 0 | 0 | 0 |] [| 244 | 3919 | 0 | 194 | } | | 28-Jul | 0 | 0 | 0 | 0 | | 244 | 3919 | 0 | 194 | - | | 29-Jul | 0 | 0 | 0 | 0 | } | 244 | 3919 | 0 | 194 | 1 | | 30-Jul | 0 | 0 | 0 | 0 | 11 | 244 | 3919 | 0 | 194 | { | | 31-Jul | 0 | 0 | 0 | 0 |
 | 244 | 3919 | 0 | 194 | | | July
Total | 7 | 17 | 0 | 1 | | 244 | 3919 | | 104 | | | TOCAL | , | Τ/ | U
 | 4 | ii | 244 | 2313 | 0 | 194 | i | Appendix Table $\lambda.5$. Prosser Dam adult spring chinook counts for August, 1989. | | | D | AILY | | | | CUMUL | ATIVE | | |--------|-------|------|------|------
--|------|-------|-------|--------| | DATE | WCKJ | WCKA | НСКЈ | HCKA | | WCKJ | WCKA | НСК | Ј НСКА | | 01-Aug | 0 | 0 | 0 | 0 | | 244 | 3919 | 0 | 194 | | 02-Aug | 0 | 0 | 0 | 0 | | 244 | 3919 | 0 | 194 | | 03-Aug | 0 | 0 | 0 | 0 | | 244 | 3919 | 0 | 194 | | 04-Aug | 0 | 2 | 0 | 0 | | 244 | 3921 | 0 | 194 | | 05-Aug | 0 | 0 | 0 | 0 | | 244 | 3921 | 0 | 194 | | 06-Aug | 0 | 0 | 0 | 0 | | 244 | 3921 | 0 | 194 | | 07-Auq | 0 | 0 | 0 | 0 | | 244 | 3921 | 0 | 194 | | 08-Aug | 0 | 0 | 0 | 0 | | 244 | 3921 | 0 | 194 | | 09-Aug | 0 | 0 | 0 | 0 | | 244 | 3921 | 0 | 194 | | 10-Aug | 0 | 0 | 0 | 0 | | 244 | 3921 | 0 | 194 | | 11-Aug | 0 | 0 | 0 | 0 | | 244 | 3921 | 0 | 194 | | 12-Aug | 0 | 0 | 0 | 0 | | 244 | 3921 | 0 | 194 | | 13-Aug | 0 | 0 | 0 | 0 | | 244 | 3921 | 0 | 194 | | 14-Aug | 0 | 0 | 0 | 0 | | 244 | 3921 | 0 | 194 | | 15-Aug | 0 | 0 | 0 | 0 | | 244 | 3921 | 0 | 194 | | λug | ***** | | | | | | | | | | Total | 0 | 2 | 0 | 0 | | 244 | 3921 | 0 | 194 | # APPENDIX B. Roza Dam adult spring chinook counts for May, 1989 Roza Dam adult spring chinook counts for June, 1989 Roza Dam adult spring chirook counts for July, 1989 Roza Dem adult spring chinook counts for August, 1989 Roza Dam adult spring chinook counts for September, 1989 Appendix Table B.1. Roza Dam adult spring chinook counts for Hay, 1989. | | | DA | ILY | | CUMULATIVE | | | | | | |-----------------|------|------|------|------|------------|------|------|------|------|--------| | DATE | WCKJ | WCKA | HCKJ | НСКА |
 | WCKJ | WCKA | HCKJ | НСКА | } | | 01-Bay | 0 | 0 | 0 | 0 | 11 | 0 | 0 | 0 | 0 | | | 02-May | 0 | 0 | 0 | 0 | [[| 0 | 0 | 0 | 0 | | | 03 -K ay | 0 | 6 | 0 | 0 | - | 0 | 6 | 0 | 0 | | | 04-May | 0 | 3 | 0 | 1 | | 0 | 9 | 0 | 1 | | | 05- M ay | 0 | 4 | 0 | 0 | | 0 | 13 | 0 | 1 | | | 06-May | 0 | 9 | 0 | 1 | - | 0 | 22 | 0 | 2 | | | 07 -N ay | 0 | 16 | 0 | 3 | | 0 | 38 | 0 | 5 | | | 08-May | 0 | 0 | 0 | 0 | }} | 0 | 38 | 0 | 5 | | | 09 -M ay | 0 | 11 | 0 | 1 | | 0 | 49 | 0 | 6 | | | 10-May | 0 | 0 | 0 | 0 | | 0 | 49 | 0 | 6 | | | 11-Hay | 0 | 2 | 0 | 0 | | 0 | 51 | 0 | | | | 12-May | 1 | 1 | 0 | 0 | H | 1 | 52 | 0 | 6 | | | 13-May | 0 | 1 | 0 | 1 | } | 1 | 53 | 0 | 7 | | | 14-May | 0 | 23 | 0 | 4 | | 1 | 76 | 0 | 11 | | | 15-May | 0 | 54 | 0 | 5 | }} | 1 | 130 | 0 | 16 | | | 16-May | 0 | 141 | 0 | 13 | | 1 | 271 | 0 | 29 | | | 17-May | 0 | 59 | 0 | 5 | | 1 | 330 | 0 | 34 | | | 18-May | 0 | 26 | 0 | 3 | | 1 | 356 | 0 | 37 | | | 19-May | 0 | 34 | 0 | 11 | | 1 | 390 | 0 | 48 | | | 20-May | 0 | 45 | 0 | 3 | | 1 | 435 | 0 | 51 | | | 21-May | 1 | 91 | 0 | 3 | }} | 2 | 526 | 0 | 54 | | | 22-May | 0 | 110 | 0 | 5 | !! | 2 | 636 | 0 | 59 | ŧ | | 23-May | 0 | 142 | 0 | 8 | | 2 | 778 | 0 | 67 | 1 | | 24-May | 3 | 113 | 0 | 9 | | 5 | 891 | 0 | 76 | !
! | | 25-Nay | 0 | 111 | 0 | 10 | 11 | 5 | 1002 | 0 | 86 | 1 | | 26-Hay | 1 | 107 | 0 | 2 | | 6 | 1109 | 0 | 88 | 1 | | 27-May | 1 | 53 | 0 | 2 | 11 | 7 | 1162 | 0 | 90 | 1 | | 28-May | 0 | 68 | 0 | 5 | 1 1 | 7 | 1230 | 0 | 95 | ļ | | 29-May | 0 | 74 | 0 | 8 | | 7 | 1304 | 0 | 103 | 1 | | 30-May | 1 | 127 | 0 | 5 | | 8 | 1431 | 0 | 108 | ſ | | 31-May | 3 | 184 | 0 | 7 | | 11 | 1615 | 0 | 115 | | | May
Total | 11 | 1615 | 0 | 115 | | 11 | 1615 | 0 | 115 | | Appendix Table B.2. Roza Dam adult spring chinook counts for June, 1989. | | | DA | ILY | | CUMULATIVE | | | | | | |-----------------|------|------|------|------|------------|------|------|------|--------|--| | DATE | WCKJ | WCKA | НСКЈ | НСКА | | WCKJ | WCKA | НСКЈ | НСКА ¦ | | | 01-Jun | 9 | 130 | 0 | 5 | - 11 | 20 | 1745 | 0 | 120 | | | 02-Jun | 1 | 43 | 0 | 7 | - ! ! | 21 | 1788 | 0 | 127 | | | 03-Jun | 11 | 151 | 0 | 8 | - {{ | 32 | 1939 | 0 | 135 | | | 04-Jun | 1 | 58 | 0 | 5 | !! | 33 | 1997 | 0 | 140 | | | 05-Jun | 3 | 122 | 0 | 4 | - }} | 36 | 2119 | 0 | 144 | | | 06-Jun | 0 | 57 | 0 | 6 | - ! ! | 36 | 2176 | 0 | 150 | | | 07-Jun | 2 | 75 | 0 | 4 | - 11 | 38 | 2251 | 0 | 154 | | | 08-Jun | 0 | 49 | 0 | 6 | 11 | 38 | 2300 | 0 | 160 | | | 09-Jun | 1 | 47 | 0 | 5 | | 39 | 2347 | 0 | 165 | | | 10-Jun | 4 | 41 | 0 | 2 | 11 | 43 | 2388 | 0 | 167 | | | 11-Jun | 7 | 90 | 0 | 8 | - 11 | 50 | 2478 | 0 | 175 | | | 12-Jun | 1 | 93 | 0 | 5 | [] | 51 | 2571 | 0 | 180 | | | 13-Jun | 4 | 77 | 0 | 3 | | 55 | 2648 | 0 | 183 | | | 14-Jun | 0 | 28 | 0 | 0 | | 55 | 2676 | 0 | 183 | | | 15-Jun | 1 | 12 | 0 | 2 | - 11 | 56 | 2688 | 0 | 185 | | | 16-Jun | 0 | 5 | 0 | 1 | - [[| 56 | 2693 | 0 | 186 | | | 17-Jun | 3 | 21 | 0 | 9 | 11 | 59 | 2714 | 0 | 195 | | | 18-Jun | 0 | 3 | 0 | 3 | - [] | 59 | 2717 | 0 | 198 | | | 19-Jun | 0 | 12 | 0 | 0 | | 59 | 2729 | 0 | 198 | | | 20 - Jun | 1 | 26 | 0 | 1 | - 11 | 60 | 2755 | 0 | 199 | | | 21-Jun | 0 | 20 | 0 | 6 | - | 60 | 2775 | 0 | 205 | | | 22-Jun | 2 | 26 | 0 | 5 | 11 | | 2801 | 0 | 210 | | | 23-Jun | 0 | 11 | 0 | 0 | | | 2812 | 0 | 210 | | | 24-Jun | 4 | 21 | 0 | 1 | | 66 | 2833 | 0 | 211 | | | 25 - Jun | 2 | 14 | 0 | 2 | - 11 | | 2847 | 0 | 213 | | | 26-Jun | 12 | 36 | 0 | 0 | | | 2883 | | 213 | | | 27-Jun | 1 | 10 | 0 | 0 | | | 2893 | | 213 | | | 28-Jun | 0 | 5 | 0 | 1 | | | 2898 | | 214 | | | 29-Jun | 2 | 23 | 0 | 1 | - 77 | | 2921 | | 215 | | | 30-Jun | 0 | 4 | 0 | 1 | | 83 | 2925 | 0 | 216 | | | June | | | | | | | | | | | | Total | 72 | 1310 | 0 | 101 | | 83 | 2925 | 0 | 216 | | Appendix Table B.3. Roza Dam adult spring chinook counts for July, 1989. | | | DA | ILY | | CUMULATIVE | | | | | |-----------------|------|------|------|------|------------|-----|--------|------|-------| | DATE | WCKJ | WCKA | НСКЈ | HCKA |

 | WCK | J WCKA | ECKJ | НСКА¦ | | 01-Jul | 0 | 8 | 0 | 0 | ľ | 83 | 2933 | 0 | 216 | | 02-Jul | 3 | 12 | 0 | 0 | | 86 | 2945 | 0 | 216 | | 03-Jul | 3 | 16 | 0 | 2 | ł | 89 | 2961 | 0 | 218 | | 04-Jul | 0 | 6 | 0 | 0 | | 89 | 2967 | 0 | 218 | | 05 - Jul | 1 | 3 | 0 | 0 | - | 90 | 2970 | 0 | 218 | | 06-Jul | 2 | 4 | 0 | 0 | | 92 | 2974 | 0 | 218 | | 07-Jul | 2 | 3 | 0 | 1 | | 94 | 2977 | 0 | 219 | | 08-Jul | 0 | 1 | 0 | 0 | | 94 | 2978 | 0 | 219 | | 09-Jul | 1 | 6 | 0 | 0 | | 95 | 2984 | 0 | 219 | | 10-Jul | 0 | 3 | 0 | 0 | | 95 | 2987 | 0 | 219 | | 11-Jul | 2 | 7 | 0 | 0 | | 97 | 2994 | 0 | 219 | | 12-Jul | 4 | 16 | 0 | 0 | | 101 | 3010 | 0 | 219 | | 13-Jul | 5 | 13 | 0 | 0 | | 106 | 3023 | 0 | 219 | | 14-Jul | 0 | 4 | 0 | 0 | | 106 | 3027 | 0 | 219 | | 15-Jul | 0 | 5 | 0 | 0 | | 106 | 3032 | 0 | 219 | | 16-Jul | 0 | 0 | 0 | 0 | | 106 | 3032 | 0 | 219 | | 17-Jul | 3 | 7 | 0 | 0 | | 109 | 3039 | 0 | 219 | | 18-Jul | 3 | 9 | 0 | 0 | | 112 | 3048 | 0 | 219 | | 19-Jul | 3 | 13 | 0 | 0 | | 115 | 3061 | 0 | 219 | | 20-Jul | 3 | 16 | 0 | 1 | | 118 | 3077 | 0 | 220 | | 21-Jul | 3 | 7 | 0 | 0 | | 121 | 3084 | 0 | 220 | | 22-Jul | 3 | 5 | 0 | 0 | - 1 | 124 | 3089 | 0 | 220 | | 23 - Jul | 1 | 2 | 0 | 1 | | 125 | 3091 | 0 | 221 | | 24-Jul | 2 | 11 | 0 | 0 | | 127 | 3102 | 0 | 221 | | 25-Jul | 2 | 8 | 0 | 0 | - | 129 | 3110 | 0 | 221 | | 26-Jul | 0 | 5 | 0 | 0 | - 1 | 129 | 3115 | 0 | 221 | | 27-Jul | 6 | 12 | 0 | 0 | 1 | 135 | 3127 | 0 | 221 | | 28-Jul | 0 | 2 | 0 | 0 | 1 | 135 | 3129 | 0 | 221 | | 29-Jul | 0 | 0 | 0 | 0 | } | 135 | 3129 | 0 | 221 | | 30-Jul | 3 | 4 | 0 | 0 | | | 3133 | 0 | 221 | | 31-Jul | 2 | 13 | 0 | 2 | | 140 | 3146 | 0 | 223 | | July
Total | 57 | 221 | 0 | 7 | | 140 | 3146 | 0 | 223 | | TULAI | 37 | 22 I | U | ′ | 1 | 140 | 3140 | U | LLJ | Interpolation on 7/19. Appendix Table B.4. Roza Dam adult spring chinook counts for August, 1989. | | | D | AILY | | CUMULATIVE | | | | | | |---------------------|------|------|------|------|------------|---------|-------------|----------|--|--| | DATE | WCKJ | WCKA | НСКЈ | НСКА | | WCKJ W | СКА НСК | кј нска¦ | | | | 01-Auq | 4 | 7 | 0 | 0 | | 144 315 | 3 0 | 223 | | | | 02-Auq | 8 | 20 | 0 | 0 | | 152 317 | '3 0 | 223 | | | | 03-Auq | 0 | 4 | 0 | 0 | | 152 317 | 7 0 | 223 | | | | 04-Auq | 0 | 2 | 0 | 1 | 1 | 152 317 | 9 0 | 224 | | | | 05-Aug | 0 | 2 | 0 | 0 | | 152 318 | 31 0 | 224 | | | | 06-Auq | 3 | 4 | 0 | 0 | | 155 318 | 35 0 | 224 | | | | 07-Auq | 4 | 9 | 0 | 0 | | 159 319 | 4 0 | 224 | | | | 08-Aug | 4 | 14 | 0 | 0 | [] | 163 320 | 8 0 | 224 | | | | 09-Aug | 0 | 4 | 0 | 0 | | 163 321 | 2 0 | 224 | | | | 10-Aug | 0 | 1 | 0 | 0 | | 163 321 | 3 0 | 224 | | | | 11-Auq | 0 | 0 | 0 | 0 | 11 | 163 321 | 3 0 | 224 | | | | 12-Aug | 0 | 2 | 0 | 0 | - { } | 163 321 | 5 0 | 224 | | | | 13-Aug | 2 | 3 | 0 | 0 | | 165 321 | 8 0 | 224 | | | | 14-Aug | 5 | 4 | 0 | 0 | [] | 170 322 | 2 0 | 224 | | | | 15-Auq | 4 | 4 | 0 | 0 | 11 | 174 322 | 6 0 | 224 | | | | 16-Aug | 0 | 0 | 0 | 0 |
 | 174 322 | 6 0 | 224 | | | | 17-Aug | 0 | 0 | 0 | 0 | 11 | 174 322 | 6 0 | 224 | | | | 18-Aug | 0 | 0 | 0 | 0 | 11 | 174 322 | 6 0 | 224 | | | | 19-Aug | 1 | 7 | 0 | 0 | | 175 323 | 3 0 | 224 | | | | 20-Auq | 2 | 4 | 0 | 0 | ; ;
[] | 177 323 | | 224 | | | | 21-Auq | 5 | 7 | 0 | 0 | } | 182 324 | 4 0 | 224 | | | | 22-Aug | 4 | 4 | 0 | 0 | - | 186 324 | 8 0 | 224 | | | | 23-Auq | 2 | 4 | 0 | 3 | 11 | 188 325 | | 227 | | | | 24-Aug | 0 | 1 | 0 | 0 | | 188 325 | 3 0 | 227 | | | | 25-Aug | 0 | 4 | 0 | 2 | - !! | 188 325 | | 229 | | | | 26-Aug | 0 | 0 | 0 | 0 | - 11 | 188 325 | | 229 | | | | 27-Auq | 3 | 3 | 0 | 0 | | 191 326 | | 229 | | | | 28-Aug | 0 | 6 | 0 | 3 |
 | 191 326 | | 232 | | | | 29-Auq | 0 | 0 | 0 | 0 | | 191 326 | | 232 | | | | 30-Auq | 3 | 2 | 0 | 0 | [] | 194 326 | | 232 | | | | 31-Auq | 0 | 2 | 0 | 0 | \ | 194 327 | 0 0 | 232 | | | | Aug
Total | 54 | 124 | 0 | 9 | | 194 327 | 70 0 | 232 | | | Appendix Table B.5. Roza Dam adult spring chinook counts for September, 1989. | | | DAIL | ľ | | | CUMULATIVE | | | | | |--------------------|--------|----------|-----|--------|------|------------|------|------|--------|--| | DATE | WCKJ W | жа нск | JΗ | ICKA | ! | WCKJ | WCKA | HCKJ | нска ¦ | | | 01-Sep | 0 | 0 | 0 | 0 | | 194 32 | 270 | 0 | 232 | | | 02-Sep | 0 | 0 | 0 | 0 | | 194 32 | 270 | 0 | 232 | | | 03-Sep | 4 | 3 | 0 | 0 | - | 198 32 | 273 | 0 | 232 | |
 04-Sep | 0 | 0 | 0 | 0 | | 198 32 | 273 | 0 | 232 | | | 05-Sep | 5 | 4 | 0 | 0 | - | 203 32 | | 0 | 232 | | | 06-Sep | 1 | 5 | 0 | 0 | | 204 32 | 282 | 0 | 232 | | | 07-Sep | 0 | 0 | 0 | 0 | | 204 32 | | 0 | 232 | | | 08-Sep | 0 | 1 | 0 | 1 | H | 204 32 | | 0 | 233 | | | 09-Sep | 0 | 0 | 0 | 0 | - }} | 204 32 | | 0 | 233 | | | 10-Sep | 2 | 5 | 0 | 0 | - | 206 32 | | 0 | 233 | | | 11-Sep | 1 | 3 | 0 | 1 | - M | 207 32 | | 0 | 234 | | | 12-Sep | 1 | 3 | 0 | 1 | - | 208 32 | | 0 | 235 | | | 13-Sep | 0 | 0 | 0 | 0 | 11 | 208 32 | 294 | 0 | 235 | | | 14-Sep | 0 | 0 | 0 | 0 | H | 208 32 | 94 | 0 | 235 | | | 15-Sep | 0 | 0 | 0 | 0 | Ш | 208 32 | 294 | 0 | 235 | | | 16-Sep | 0 | 0 | 0 | 0 | H | 208 32 | 94 | 0 | 235 | | | 17-Sep | 1 | 6 | 0 | 0 | !! | 209 33 | 800 | 0 | 235 | | | 18-Sep | 0 | 4 | 0 | 0 | Ш | 209 33 | 04 | 0 | 235 | | | 19-Sep | 1 | 0 | 0 | 0 | Ш | 210 33 | 804 | 0 | 235 | | | 20-Sep | 0 | 7 | 0 | 1 | Ш | 210 33 | 311 | 0 | 236 | | | 21-Sep | 0 | 0 | 0 | 0 | ľ | 210 33 | 311 | 0 | 236 | | | 22-Sep | 0 | 0 | 0 | 0 | Ш | 210 33 | 311 | 0 | 236 | | | 23-Sep | 0 | 0 | 0 | 0 | H | 210 33 | 11 | 0 | 236 | | | 24-Sep | 1 | 5 | 0 | 0 | !! | 211 33 | 316 | 0 | 236 | | | 25 - Sep | 0 | 5 | 0 | 0 | Ш | 211 33 | 21 | 0 | 236 | | | 26-Sep | 0 | 0 | 0 | 0 | ľ | 211 33 | 21 | 0 | 236 | | | 27-Sep | 0 | 4 | 0 | 0 | Ш | 211 33 | 325 | 0 | 236 | | | 28-Sep | 0 | 0 | 0 | 0 | H | 211 33 | | 0 | 236 | | | 29-Sep | 0 | 0 | 0 | 0 | | 211 33 | | 0 | 236 | | | 30-Sep | Disc | ontinued | tra | pping. | | 211 33 | 325 | 0 | 236 | | | Sept | | | | | | | | | 1 | | | Total ¹ | , 17 | 55 | 0 | 4 | | 211 | 3325 | 0 | 236 | | ## APPENDIX C. Prosser spring chinook smalt winter outmigration for November, 1988 Prosser spring chinook smalt winter outmigration for December, 1988 Prosser spring chinook smalt winter outmigration for January, 1989 Prosser spring chinock smalt winter outmigration for February, 1989 Prosser spring chinoak smalt winter outmigration for March, 1989 Prosser spring chinook smalt outmigration for April, 1989 Prosser spring chinook smalt outmigration for May, 1989 Prosser spring chincok smalt autmigration for June, 1989 Prosser spring chinook smalt outmigration for July, 1989 Appendix Table C.1. Prosser spring chinook smolt winter outmigration for November, 1988. | DATE | CANAL
DISCHARG | RIVER
E DISCHARO | P.D.C.
E % | EFF. S | | CATCH
CHIN. | PASSAGE
CHINOC | SEASON
KCUMULATIV | PERCENT
VECUMULATIVE | |--|--|--|--|--|---------------------------------|--|--|--|---| | 11/24/88
11/25/88
11/26/88
11/27/88
11/28/88
11/29/88 | 1206.68
1209.47
1216.95
1220.83
1226.07
1212.88
1287.11
1371.52 | 457.23
632.85
662.23
561.13
517.42
490.39
456.98
527.22 | 72.52
65.65
64.76
68.51
70.32
71.21
73.80
72.23 | 0.945
0.902
0.894
0.922
0.933
0.938
0.951
0.944 | 1
1
1
1
1
1
1 | 48
48
125
1010
613
1304
636
644 | 51
53
140
1095
657
1390
669
683 | 51
104
244
1339
1996
3386
4055
4738 | 0.2
0.5
1.2
6.5
9.7
16.4
19.6
22.9 | | Nov
Total | • = = = = = = = = = = = = = = = = = = = | | | | | 4428 | 4738 | | | Appendix Table C.2. Prosser spring chinook smolt winter outmiqration for December, 1988. | DATE | CANAL
DISCHARGE | RIVER
DISCHAF | P.D.C.
RGE % | EFF. | SUB
Sample | | PASSAGE
CHINOOK | SEASON
CUMULATI | PERCENT
VICUMULATIVE | |--------------|--------------------|------------------|-----------------|-------|---------------|------|--------------------|--------------------|-------------------------| | 12/01/88 | 1353.11 | 626.88 | 68.34 | 0.921 | 1 | 268 | 291 | 5029 | 24.3 | | 12/02/88 | 1365.76 | 691.98 | 66.37 | 0.907 | 1 | 160 | 176 | 5205 | 25.2 | | 12/03/88 | 1363.47 | 508.15 | 72.85 | 0.946 | 1 | 122 | 129 | 5334 | 25.8 | | 12/04/88 | 1337.44 | 361.44 | 78.72 | 0.968 | 1 | 74 | 77 | 5411 | 26.2 | | 12/05/88 | 1346.21 | 410.33 | 76.64 | 0.961 | 1 | 105 | 109 | 5520 | 26.7 | | 12/06/88 | 1341.26 | 392.79 | 77.35 | 0.964 | 1 | 198 | 205 | 5725 | 27.7 | | 12/07/88 | 1342.27 | 386.44 | 77.65 | 0.965 | 1 | 102 | 106 | 5831 | 28.2 | | 12/08/88 | 1344.65 | 480.8 | 73.66 | 0.950 | 1 | 50 | 53 | 5884 | 28.5 | | 12/09/88 | 1369.43 | 723.46 | 65.43 | 0.900 | 1 | 32 | 36 | 5920 | 28.6 | | 12/10/88 | 1364.84 | 838.22 | 61.95 | 0.867 | 1 | 39 | 45 | 5965 | 28.9 | | 12/11/88 | 1362.23 | 934.62 | 59.31 | 0.837 | 1 | 35 | 42 | 6007 | 29.1 | | 12/12/88 | 1352.41 | 1051.3 | 56.26 | 0.796 | 1 | 30 | 38 | 6045 | 29.2 | | 12/13/88 | 1357.69 | 1063.52 | 56.07 | 0.793 | 1 | 215 | 271 | 6316 | 30.6 | | 12/14/88 | 1367.86 | 1469.33 | 48.21 | 0.651 | 1 | 79 | 121 | 6437 | 31.1 | | 12/15/88 | 1355.96 | 2291.78 | 37.17 | 0.406 | 1 | | 199 | 6636 | 32.1 | | | 1292.73 | 2058.79 | 38.57 | 0.437 | 1 | | 201 | 6837 | 33.1 | | | 1261.12 | 1711.41 | 42.43 | 0.524 | 1 | | 204 | 7041 | 34.1 | | 12/18/88 | 883.25 | 1786.59 | 33.08 | 0.320 | 1 | | 206 | 7247 | 35.1 | | 12/19/88 | 968.08 | 1533.87 | 38.69 | 0.440 | 1 | | 209 | 7456 | 36.1 | | | 1056.28 | 1434.32 | 42.41 | 0.524 | 1 | | 211 | 7667 | 37.1 | | , , | 1108.34 | 1332.04 | 45.42 | 0.592 | 1 | 200 | 338 | 8005 | 38.7 | | , , | 1173.62 | 1157.74 | 50.34 | 0.694 | 1 | 91 | 131 | 8136 | 39.4 | | , , | 1215.14 | 1040.13 | 53.88 | 0.758 | 1 | 132 | 174 | 8310 | 40.2 | | | 1206.05 | 966.26 | 55.52 | 0.784 | 1 | 42 | 54 | 8364 | 40.5 | | , , | 1196.83 | 879.72 | 57.64 | 0.815 | 1 | 42 | 52 | 8416 | 40.7 | | | 1188.78 | 799.95 | 59.78 | 0.843 | 1 | 414 | 491 | 8907 | 43.1 | | | 1185.21 | 646.6 | 64.70 | 0.894 | 1 | 175 | 196 | 9103 | 44.0 | | | 1187.33 | 513.17 | 69.82 | 0.931 | 1 | 1376 | 1479 | 10582 | 51.2 | | , , | 1218.69 | 591.82 | 67.31 | 0.914 | 1 | 311 | 340 | 10922 | 52.8 | | | 1249.97 | 660.26 | 65.44 | 0.900 | 1 | 325 | 361 | 11283 | 54.6 | | 12/31/88 | 1287.81 | 808.37 | 61.44 | 0.862 | 1 | 211 | 245 | 11528 | 55.8 | | Dec
Total | | | = 3- | | | 4828 | 6790 | | | Interpolation on 12/15 - 12/20. Appendix Table C.3. Prosser spring chinook smolt winter outmiqration for January, 1989. | DATE | CANAL
DISCHARGE | RIVER
DISCHAR | P.D.C.
GE % | EFF. | SUB
Sample | | PASSAGE
CHINOOK | SEASON
CUMULATIVE | PERCENT
CUMULATIVE | |--------------|--------------------|------------------|----------------|-------|---------------|------|--------------------|----------------------|-----------------------| | 01/01/89 | 1305.61 | 1098.04 | 54.32 | 0.765 | 1 | 212 | 277 | 11805 | 57.1 | | 01/02/89 | 1280.25 | 1107.06 | 53.63 | 0.754 | 1 | 88 | 117 | 11922 | 57.7 | | 01/03/89 | 1290.69 | 1021.92 | 55.81 | 0.789 | 1 | 244 | 309 | 12231 | 59.2 | | 01/04/89 | 1299.39 | 921.91 | 58.50 | 0.827 | 1 | 404 | 489 | 12720 | 61.5 | | 01/05/89 | 1305.56 | 1034.86 | 55.78 | 0.788 | 1 | | 373 | 13093 | 63.3 | | 01/06/89 | 1316.59 | 1205.68 | 52.20 | 0.729 | 1 | | 258 | 13351 | 64.6 | | 01/07/89 | 1316.64 | 1189.54 | 52.54 | 0.735 | 1 | 104 | 142 | 13493 | 65.3 | | 01/08/89 | 1295.21 | 1103.29 | 54.00 | 0.760 | 1 | 209 | 275 | 13768 | 66.6 | | 01/09/89 | 1304.30 | 957.36 | 57.67 | 0.816 | 1 | 205 | 251 | 14019 | 67.8 | | 01/10/89 | 1301.04 | 952.76 | 57.73 | 0.816 | 1 | 167 | 205 | 14224 | 68.8 | | 01/11/89 | 1311.55 | 984.43 | 57.12 | 0.808 | 1 | 163 | 202 | 14426 | 69.8 | | 01/12/89 | 1327.30 | 922.51 | 59.00 | 0.833 | 1 | 39 | 47 | 14473 | 70.0 | | 01/13/89 | 1326.93 | 868.35 | 60.44 | 0.851 | 1 | 88 | 103 | 14576 | 70.5 | | 01/14/89 | 1336.28 | 780.61 | 63.12 | 0.879 | 1 | 139 | 158 | 14734 | 71.3 | | 01/15/89 | 1346.46 | 745.31 | 64.37 | 0.891 | 1 | 155 | 174 | 14908 | 72.1 | | 01/16/89 | 1340.71 | 706.08 | 65.50 | 0.900 | 1 | 97 | 108 | 15016 | 72.6 | | 01/17/89 | 1330.28 | 662.21 | 66.76 | 0.910 | 1 | 46 | 51 | 15067 | 72.9 | | 01/18/89 | 1350.91 | 768.35 | 63.74 | 0.885 | 1 | 15 | 17 | 15084 | 73.0 | | 01/19/89 | 1367.49 | 1075.19 | 55.98 | 0.791 | 1 | 29 | 37 | 15121 | 73.1 | | 01/20/89 | 1367.85 | 1343.38 | 50.45 | 0.696 | 1 | 31 | 45 | 15166 | 73.4 | | 01/21/89 | 1354.78 | 1405.95 | 49.07 | 0.669 | 1 | 16 | 24 | 15190 | 73.5 | | 01/22/89 | 1341.84 | 1298.17 | 50.83 | 0.703 | 1 | 14 | 20 | 15210 | 73.6 | | 01/23/89 | 1334.71 | 1180.69 | 53.06 | 0.744 | 1 | 78 | 105 | 15315 | 74.1 | | 01/24/89 | 1327.63 | 1062.34 | 55.55 | 0.785 | 1 | 75 | 96 | 15411 | 74.6 | | 01/25/89 | 1327.00 | 890.6 | 59.84 | 0.844 | 1 | 149 | 177 | 15588 | 75.4 | | 01/26/89 | 1349.65 | 859.97 | 61.08 | 0.858 | 1 | 104 | 121 | 15709 | 76.0 | | 01/27/89 | 1353.04 | 807.22 | 62.63 | 0.874 | 1 | 101 | 116 | 15825 | 76.6 | | 01/28/89 | 1357.39 | 759.26 | 64.13 | 0.889 | 1 | 46 | 52 | 15877 | 76.8 | | 01/29/89 | 1359.92 | 714.14 | 65.57 | 0.901 | 1 | 86 | 96 | 15973 | 77.3 | | 01/30/89 | 1362.46 | 665.42 | 67.19 | 0.913 | 1 | 49 | 54 | 16027 | 77.5 | | 01/31/89 | 1351.56 | 748.77 | 64.35 | 0.891 | 1 | 6 | 7 | 16034 | 77.6 | | Jan
Total | | | | | | 3159 | 4506 | | | Interpolation on 1/5 and 1/6. $Appendix \ Table \ C-4. \ Prosser \ spring \ chinook \ smolt \ winter \ outmiqration \ for \ February, \ 1989.$ | DATE | CANAL
DISCHARO | RIVER
SE DISCHAI | P.D.C. | EFF | SUB
. Sample | | PASSAGE
CHINOOK | SEASON
CUMULATIVE | PERCENT
CUMULATIVE | |----------|-------------------|---------------------|--------|--------|-----------------|-----|--------------------|----------------------|-----------------------| |
02/01/89 | 1361.05 | 1801.57 | 43. 04 | 0. 538 | 1 | 0 | 0 | 16034 | 77. 6 | | 02/02/89 | 724. 4 | 2649. 75 | | 0. 140 | 1 | | 3 | 16037 | 77. 6 | | 02/03/89 | | 2303. 82 | 1. 83 | 0.026 | 1 | | 3 | 16040 | 77. 6 | | 02/04/89 | | 2217. 27 | 1. 90 | 0.027 | 1 | | 3 | 16043 | 77. 6 | | 02/05/89 | | 2015. 48 | 2. 09 | 0.027 | 1 | | 2 | 16045 | 77. 6 | | 02/06/89 | | 2054. 86 | 2.05 | 0.027 | 1 | | 2 | 16047 | 77. 6 | | 02/07/89 | 43 | 2192.52 | | 0.027 | 1 | | 2 | 16049 | 77. 6 | | 02/08/89 | 43 | 2147. 86 | 1.96 | 0.027 | 1 | | 2 | 16051 | 77. 6 | | 02/09/89 | 43 | 2091. 73 | 2.01 | 0.027 | 1 | | 2 | 16053 | 77. 7 | | 02/10/89 | 43 | 2095.01 | 2.01 | 0.027 | 1 | | 2 | 16055 | 77. 7 | | 02/11/89 | | 2124. 07 | | 0.027 | 1 | | 2 | 16057 | 77. 7 | | 02/12/89 | | 2214. 31 | 1.90 | 0.027 | 1 | | 1 | 16058 | 77. 7 | | 02/13/89 | | 2236. 41 | 1.89 | 0.027 | 1 | | 1 | 16059 | 77. 7 | | 02/14J89 | 43 | 2058. 7 | 2.05 | 0.027 | 1 | | 1 | 16060 | 77. 7 | | 02/15/89 | 63. 55 | 1980. 66 | 3. 11 | 0.030 | 1 | | 1 | 16061 | 77. 7 | | 02/16/89 | 77. 45 | 1981.1 | 3. 76 | 0.031 | 1 | | 1 | 16062 | 77. 7 | | 02/17/89 | | 1907.26 | 4. 58 | 0.034 | 1 | | 1 | 16063 | 77. 7 | | 02/18/89 | 136.31 | 1762.03 | 7. 18 | 0.042 | 1 | | 1 | 16064 | 77. 7 | | 02/19/89 | | 1607.08 | 8. 61 | 0.048 | 1 | | 0 | 16064 | 77. 7 | | 02/20J89 | 151 | 1601.22 | 8. 62 | 0.048 | 1 | | 0 | 16064 | 77. 7 | | 02/21/89 | 290. 73 | 1452. 33 | 16.68 | 0.095 | 1 | | 0 | 16064 | 77. 7 | | 02/22/89 | 578. 4 | 1318. 03 | 30. 50 | 0. 271 | 1 | 0 | 0 | 16064 | 77. 7 | | 02/23/89 | 781. 24 | 1084. 05 | 41.88 | 0. 512 | 1 | 27 | 53 | 16117 | 78. 0 | | 02/24/89 | 934. 42 | 919.42 | 50.40 | 0, 695 | 1 | 21 | 30 | 16147 | 78. 1 | | 02/25/89 | 1042.4 | 727. 4 | 58. 90 | 0.832 | 1 | 42 | 51 | 16198 | 78. 4 | | 02/26/89 | 1137. 56 | 656. 51 | 63. 41 | 0.882 | 1 | 119 | 135 | 16333 | 79. 0 | | 02/27/89 | 1204. 14 | 623. 36 | 65. 90 | 0.904 | 1 | 326 | 361 | 16694 | 80. 8 | | 02/28/89 | 1235. 94 | 536. 31 | 69. 74 | 0. 930 | 1 | 27 | 29 | 16723 | 80. 9 | | Feb | | · | | | | | | | | | Total | | | | | | 562 | 689 | | | Interpolation on 2/2 - 2/22. $Appendix\ Table\ {\tt C.5.}\ Prosser\ spring\ chinook\ smolt\ winter\ outmiqration\ for\ {\tt March,\ } 1989.$ | DATE | CANAL
DISCHARG | RIVER
E DISCHAF | P.D.C. | EFF.SA | | CATCH P
HIN. CH | | SEASON
UMULATIVE | PERCENT
CUMULATIVE | |----------------|-------------------|--------------------|--------|-------------|---|--------------------|------------------|---------------------|-----------------------| | 03/01/89 | 1267.55 | 565. 04 | 69.17 | 0. 927 | 1 | 10 | 11 | 16734 | 81.0 | | 03/02/89 | 1286.62 | 616.87 | 67. 59 | 0.916 | 1 | 153 | 167 | 16901 | 81.8 | | 03/03/89 | 1269.43 | 481. 46 | 72. 50 | 0, 945 | 1 | 84 | 87 | 16990 | 82. 2 | | 03/04/89 | 1250.17 | 414. 26 | 75. 11 | 0. 956 | 1 | 63 | 6 6 | 17056 | 82. 5 | | 03/05/89 | 1236.3 | 395. 65 | 75. 76 | 0. 958 | 1 | 120 | 125 | 17181 | 83.1 | | 03/06/89 | 1258.43 | 375. 28 | 77. 03 | 0. 963 | 1 | 74 | ~ ' | 17258 | 83. 5 | | 03/07/89 | 1292.74 | 566. 39 | 69. 53 | 0. 929 | 1 | 120 | 1 | 17387 | 84.1 | | 03/08/89 | 1228.88 | 923. 79 | 57. 09 | 0.808 | 1 | 63 | 0 | 17465 | 84. 5 | | 03/09/89 | 1101.55 | 1040. 33 | 51.43 | 0.715 | 1 | 465 | o ^t L | 18116 | 87. 6 | | 03/10/89 | 904. 07 | 1095.64 | 45.21 | 0. 587 | 1 | | 20. | 18686 | 90. 4 | | 03/11/89 | 527 | 2958. 47 | 15.12 | 0. 084 | 1 | | 490 | 19176 | 92. 8 | | 03/12/89 | 152 | 4774. 49 | 3.09 | 0. 030 | 1 | | 409 | 19585 | 94. 7 | | 03/13/89 | 43 | 5142.33 | 0.83 | 0. 024 | 1 | | 328 | 19913 | 96. 3 | | 03/14/89 | 116.86 | 4941.46 | 2.31 | 0. 028 | 1 | | 247 | 20160 | 97. 5 | | 03/15/89 | 479.71 | 3902. 78 | 10.95 | 0. 059 | 1 | | 167 | 20327 | 98. 3 | | 03/16/89 | 740. 75 | 3284. 74 | 18.40 | 0.110 | 1 | | 86 | 20413 | 98. 7 | | 03/17/89 | 1044.13 | 2756. 84 | 27. 47 | 0. 220 | 1 | 1 | 5 | 20418 | 98. 8 | | 03/18/89 | 1259.22 | 2312.8 | 35. 25 | 0. 364 | 1 | 3 | 8 | 20426 | 98. 8 | | 03/19/89 | 1310.35 | 2127.56 | 38. 11 | 0. 427 | 1 | 2 | 5 | 20431 | 98. 8 | | 03/20/89 | 1340.1 | 1845.08 | 42.07 | 0.516 | 1 | 2 | 4 | 20435 | 98. 9 | | 03/21/89 | 1369.04 | 1750.61 | 43.88 | 0. 557 | 1 | 2 | 4 | 20439 | 98. 9 | | 03/22/89 | 1396.74 | 1704.58 | 45.04 | 0. 583 | 1 | 2 | 3 | 20442 | 98. 9 | | 03/23/89 | 1379.21 | 2054. 45 | 40.17 | 0. 473 | 1 | 3 | 6 | 20448 | 98. 9 | | 03/24/89 | 1414.82 | 1886.95 | 42.85 | 0. 534 | 1 | 5 | 9 | 20457 | 99. 0 | | 03/25/89 | 1440.34 | 1736.7 | 45. 34 | 0. 590 | 1 | 2 | 3 | 20460 | 99. 0 | | 03/26/89 | 1443.99 | 1685.27 | 46. 14 | 0.607 | 1 | 6 | 10 | 20470 | 99. 0 | | 03/27/89 | 1457.09 | 1645.43 | 46. 96 | 0. 625 | 1 | 9 | 14 | 20484 | 99.1 | | 03/28/89 | 1451.26 | 1440.01 | 50. 19 | 0.691 | 1 | 6 | 9 | 20493 | 99.1 | | 03/29/89 | 1450.54 | 1329.87 | 52. 17 | 0. 728 | 1 | 37 | 51 | 20544 | 99.4 | | 03/30/89 | 1446.79 | 1245.45 | 53. 74 | 0. 756 | 1 | 79 | 105 | 20649 | 99. 9 | | 03/31/89 | 1449.9 | 1299.22 | 52. 74 | 0. 738 | 1 | 17 | 23 | 20672 | 100.0 | | March
Total | | | | | | 1328 | 3949 | | | Interpolation on 3/10 - 3/16. Appendix Table C.6. Prosser spring chinook smolt outmigration for April, 1989. | | CANAL | RIVER | P.D.C. | | SLIB | CATCA | PASSAGE | SEASON | PERCENT | |-----------|-----------|---------|--------|-------|------|-------|---------|------------|---------| | DATE | DISCHARGE | | | EFF. | | CHIN | | CUMULATIVE | | | | | | | | | | | | | | | 1449.84 | 1239.51 | | 0.759 | 1 | 24 | 32 | 32 | 0.0 | | , , | 1455.69 | 1169.72 | 55.45 | | 1 | 17 | 22 | 54 | 0.1 | | | 1456.58 | 1147.75 | 55.93 | | 1 | 20 | 25 | 79 | 0.1 | | | 1452.53 | 1045.6 | 58.14 | | 1 | 17 | 21 | 100 | 0.1 | | , , | 1444.05 | 906.99 | 61.42 | | 1 | 57 | 66 | 166 | 0.2 | | | 1442.24 | 807.48 | 64.11 | | 1 | 45 | 51 | 217 | 0.2 | | , , | 9 1446.68 | 2514.49 | | 0.392 | 1 | 1163 | 2970 | 3187 | 3.6 | | , , | 1439.02 | 5572.97 | 20.52 | | 1 | 1405 | 10798 | 13985 | 15.7 | | | 1402.3 | 5903.96 | 19.19 | 0.117 | 1 | 411 | 3513 | 17498 | 19.7 | | | 1385.77 | 5227.16 | 20.96 | 0.135 | 1 | 190 | 1411 | 18909 | 21.2 | | 04/11/89 | 1395.83 | 4234.98 | 24.79 | 0.181 | 1 | 107 | 592 | 19501 | 21.9 | | 04/12/89 | 1415.83 | 3823.93 | 27.02 | 0.213 | 1 | 130 | 611 | 20112 | 22.6 | | 04/13/89 | 1257.47 | 4184.36 | 23.11 | 0.159 | 1 | 189 | 1187 | 21299 | 23.9 | | 04/14/89 | 1262.07 | 4497.56 | 21.91 | 0.145 | 1 | 351 | 2418 | 23717 | 26.6 | | 04/15/89 | 1285.97 | 5550.91 | 18.81 | 0.113 | 1 | 366 | 3226 | 26943 | 30.3 | | 04/16/89 | 1311.3 | 7012.72 | 15.75 | 0.088 | 1 | | 2694 | 29637 | 33.3 | | 04/17/89 | 1326.1 | 7262.39 | 15.44 | 0.086 | 1 | 186 | 2162 | 31799 | 35.7 | | 04/18/89 | 1334.42 | 5871.02 | 18.52 | 0.111 | 1 | 199 | 1796 | 33595 | 37.7 | | 04/19/89 | 1354.02 | 4992.03 | 21.34 | 0.139 | 1 | 148 | 1067 | 34662 | 38.9 | | 04/20/89 | 1380.03 | 5185.45 | 21.02 | 0.135 | 1 | 279 | 2061 | 36723 | 41.3 | | 04/21/89 | 1347.37 | 6422.21 | 17.34 | 0.101 | 1 | 134 | 1331 | 38054 | 42.8 | | 04/22/89 | 1336.88 | 6958.79 | 16.12 | 0,091 | 1 | 289 | 3177 | 41231 | 46.3 | | 04/23/89 | 1352.04 | 6390.36 | 17.46 | 0.102 | 1 | | 2068 | 43299 | 48.7 | | 04/24/89 | 1370.51 | 5432.19 | 20.15 | 0.126 | 1 | 121 | 958 | 44257 | 49.7 | | 04/25/89 | 1383.73 | 4483.77 | 23.58 | 0.165 | 1 | 195 | 1181 | 45438 | 51.1 | | 04/26/89 | 1419.06 | 3808.32 | 27.15 | 0.215 | 1 | 200 | 931 | 46369 | 52.1 | | 04/27/89 | 1442.04 | 3389.66 | 29.85 | 0.259 | 1 | 158 | 609 | 46978 | 52.8 | | 04/28/89 | 1445.97 | 3071.54 | 32.01 | 0.299 | 1 | 253 | 846 | 47824 | 53.7 | | 04/29 /89 | 9 1452.35 | 2765.52 | 34.43 | 0.347 | 1 | 652 | 1878 | 49702 | 55.8 | | 04/30/89 | 1470.01 | 2461.93 | 37.39 | 0.410 | 1 | 684 | 1666 | 51368 | 57.7 | | April | | | | | | | | | | | Total | | | | | | 7990 | 51368 | | | Interpolation on 4/16 and 4/23. Appendix Table C.7. Prosser spring chinook smolt outmigration for Hay, 1989. | CANAL
DATE DISCHARGE | RIVER
DISCHARG | | EFF. | SUB
Sanple | CATCH PA
CHIN | | SEASON
CUHDLATIVE | PERCENT
CUHDLATIVE | |--------------------------------|-------------------|--------|--------|---------------|------------------|-------|----------------------|-----------------------| | 05/01/89 1459.76 | 2304. 19 | 38. 78 | 0. 44 | 2 1 | 2716 | 6151 | 57519 | 64. 6 | | 05/02/89 1449.21 | 2384. 72 | 37. 80 | 0.420 | 0.39 | 309 | 1888 | 59407 | 66. 8 | | 05/03/89 1460.3 | 2454.67 | 37. 30 | 0.409 | 0. 33 | 462 | 3427 | 62834 | 70. 6 | | 05/04/89 1457.02 | 2352.88 | 38. 24 | 0. 429 | 0.48 | 298 | 1446 | 64280 | 72. 2 | | 05/05/89 1449.83 | 2033. 5 | 41.62 | 0. 506 | 0.5 | 528 | 2087 | 66367 | 74. 6 | | 05/06/89 1456.84 | 1962.8 | 42.60 | 0. 528 | 0. 5 | 252 | 954 | 67321 | 75. 6 | | 05/07/89 1467.86 | 2407. 78 | 37. 87 | 0. 421 | 0. 5 | 936 | 4444 | 71765 | 80. 6 | | 05/08/89 1476.7 | 3345.88 | 30. 62 | 0. 273 | 0.66 | 299 | 1659 | 73424 | 82. 5 | | 05/09/89 1475.84 | 3635. 6 | 28. 87 | 0. 243 | 0.67 | 265 | 1630 | 75054 | 84. 3 | | 05/10/89 1433. 46 | 3544. 9 | | 0. 241 | | 154 | 953 | 76007 | 85. 4 | | 05/11/89 1402.47 | 5432. 6 | 20. 52 | 0. 130 | 0.67 | 109 | 1251 | 77258 | 86. 8 | | 05/12/89 1388.39 | 6085. 79 | | 0.111 | | 17 | 228 | 77486 | 87. 1 | | 05/13/89 1391.74 | 5514. 73 | | 0.126 | | 72 | 851 | 78337 | 88. 0 | | 05/14/89 1392.95 | 4467. 96 | | 0. 167 | | 68 | 432 | 78769 | 88. 5 | | 05/15/89 1409.64 | 3893. 52 | 26. 58 | 0. 20 | | 188 | 911 | 79680 | 89. 5 | | 05/16/89 1398.29 | 3209.1 | 30. 35 | 0. 26 | | 163 | 608 | 80288 | 90. 2 | | 05/17/89 1382. 7 | 1817.86 | 43. 20 | 0. 54 | | 331 | 611 | 80899 | 90. 9 | | 05/18/89 1385.76 | 1241.98 | 52. 74 | 0. 73 | | 154 | 209 | 81108 | 91.1 | | 05/19/89 1374.45 | 1041.04 | 56. 90 | 0.80 | | 220 | 273 | 81381 | 91.4 | | 05/20/89 1374.92 | 909.66 | 60.18 | 0.848 | | 266 | 314 | 81695 | 91.8 | | 05/21/89 1376.94 | 740.86 | 65. 02 | 0.89 | | 138 | 154 | 81849 | 92.0 | | 05/22/89 1375. 1 | 616.77 | 69.04 | 0.926 | | 188 | 203 | 82052 | 92. 2 | | 05/23/89 1387. 74 | 620. 21 | 69.11 | 0.926 | | 187 | 202 |
82254 | 92. 4 | | 05/24/89 1411.65 | 682. 85 | 67. 40 | 0. 91 | | 77 | 84 | 82338 | 92. 5 | | 05/25/89 1414. 35 | 794. 8 | 64. 02 | 0.88 | | 165 | 186 | 82524 | 92. 7 | | 05/26/89 1386. 1 | 652. 33 | 68. 00 | 0. 919 | | 144 | 157 | 82681 | 92. 9 | | 05/27/89 <i>1374.45</i> | 548.64 | 71.47 | 0.940 | | 211 | 225 | 82906 | 93. 2 | | 05/28/89 1404.36 | 774. 01 | 64. 47 | 0.89 | | 97 | 109 | 83015 | 93. 3 | | 05/29/89 1417.85 | 915. 46 | 60.77 | 0.85 | | 73 | 85 | 83100 | 93. 4 | | 05/30/89 1417.92 | 922. 83 | 60. 58 | 0.85 | | 128 | 150 | 83250 | 93. 5 | | 05/31/89 1404.78 | 779. 01 | 64. 33 | 0. 89 | 0 1 | 392 | 440 | 83690 | 94. 0 | | May
Total | | | | | 9607 | 32322 | | | $\label{lem:smolt} Appendix\ Table\ \textbf{C.9.}\ Prosser\ spring\ chinook\ \textbf{smolt}\ outmiqration\ for\ July,\ 1989.$ | CANAL
DATE DISCHARGE | RIVER F | | EFF. | SUB
Sample | CATCH PAS | | SEASON
CUHULATIVE | PERCENT
CUHULATIVE | |-------------------------|---------|--------|--------|---------------|-----------|----|----------------------|-----------------------| | 07/01/89 1412.9 | 460. 75 | 75. 41 | 0.957 | 1 | 1 | 1 | 88987 | 100.0 | | 07/02/89 1414.36 | 478. 09 | 74. 74 | 0,955 | 1 | 2 | 2 | 88989 | 100.0 | | 07/03/89 1417. 23 | 461. 31 | 75. 44 | 0. 957 | 1 | 2 | 2 | 88991 | 100.0 | | 07/04/89 1404.11 | 399. 41 | 77. 85 | 0. 965 | 1 | 1 | 1 | 88992 | 100.0 | | 07/05/89 1381.41 | 306.17 | 81.86 | 0.976 | 1 | 2 | 2 | 88994 | 100.0 | | 07/06/89 1382.25 | 294.98 | 82.41 | 0.977 | 1 | 1 | 1 | 88995 | 100.0 | | 07/07/89 1383.2 | 285. 83 | 82. 87 | 0.978 | 1 | 1 | 1 | 88996 | 100.0 | | 07/08/89 1351.84 | 247. 42 | 84. 53 | 0. 981 | 1 | 0 | 0 | 88996 | 100.0 | | 07/09/89 1340. 51 | 243. 25 | 84.64 | 0. 981 | 1 | 0 | 0 | 88996 | 100.0 | | 07/10/89 1355.33 | 255. 28 | 84. 15 | 0.980 | 1 | 0 | 0 | 88996 | 100.0 | | 07/11/89 1344.91 | 254.96 | 84.06 | 0.980 | 1 | 0 | 0 | 88996 | 100.0 | | 07/12/89 1281. 86 | 226.01 | 85. 01 | 0. 982 | 1 | 0 | 0 | 88996 | 100.0 | | 07/13/89 1180.38 | 193.97 | 85.89 | 0.983 | 1 | 0 | 0 | 88996 | 100.0 | | July | | | | | | | | | | Total | | | | | 10 | 10 | | | Appendix Table C.8. Prosser spring chinook smolt outmigration for June, 1989. | CANAL
DATE DISCHARGE | RIVER
DISCHARG | | EFF. | | CATCH
CHIN | PASSAGE
CHING | SEASON
CUNULATIVECU | PERCENT
U HULATIVE | |-------------------------|-------------------|--------|--------|-------|---------------|------------------|------------------------|------------------------------| | | | | | | | | | | | 06/01/89 1377.88 | 545. 7 | 71. 63 | 0.941 | 1 | 118 | 126 | 83816 | 94. 2 | | 06/02/89 1391.07 | 584. 76 | 70. 40 | 0.934 | | 965 | 1033 | 84849 | 95. 3 | | 06/03/89 1386.61 | 751. 45 | 64. 85 | 0.895 | 1 | 2251 | 2515 | 87364 | 98. 2 | | 06/04/89 1329.63 | 847. 16 | 61. 08 | 0. 858 | 0.42 | 10 | 28 | 87392 | 98. 2 | | 06/05/89 1353.17 | 854. 05 | 61. 31 | 0.860 | | 3 | 11 | 87403 | 98. 2 | | 06/06/89 1389.14 | 952.91 | 59. 31 | 0. 837 | 0. 33 | 25 | 91 | 87494 | 98. 3 | | 06/07/89 1415.72 | 1043.18 | 57. 58 | 0.814 | 0.33 | 176 | 655 | 88149 | 99. 0 | | 06/08/89 1453. 78 | 1252.81 | 53. 71 | 0. 755 | 0.33 | 82 | 329 | 88478 | 99. 4 | | 06/09/89 1452. 07 | 1184.99 | 55.06 | 0.777 | 0.33 | 23 | 90 | 88568 | 99. 5 | | 06/10/89 1417.11 | 846.32 | 62.61 | 0.874 | 0.49 | 13 | 30 | 88598 | 99. 6 | | 06/11/89 1390.61 | 667. 18 | 67. 58 | 0. 916 | 0. 5 | 45 | 98 | 88696 | 99. 7 | | 06/12/89 1403.13 | 765. 58 | 64. 70 | 0.894 | 0. 5 | 3 | 7 | 88703 | 99. 7 | | 06/13/89 1426.23 | 945. 25 | 60. 14 | 0.847 | 0. 5 | 13 | 31 | 88734 | 99. 7 | | 06/14/89 1421.7 | 1008.69 | 58. 50 | 0. 827 | 0. 5 | 38 | 92 | 88826 | 99. 8 | | 06/15/89 1429.53 | 1169.88 | 54. 99 | 0.776 | 0. 5 | 8 | 21 | 88847 | 99. 8 | | 06 /16/89 1429.23 | 1254.59 | 53. 25 | 0. 747 | 0. 5 | 9 | 24 | 88871 | 99. 9 | | 06/17/89 1419.14 | 968.05 | 59. 45 | 0.839 | 0. 5 | 4 | 10 | 88881 | 99. 9 | | 06/18/89 1404.35 | 555.81 | 71.64 | 0. 941 | 0. 5 | 3 | 6 | 88887 | 99. 9 | | 06/19/89 1378.39 | 302. 32 | 82. 01 | 0. 976 | 0. 5 | 6 | 12 | 88899 | 99. 9 | | 06/20/89 1301.8 | 226.09 | 85. 20 | 0. 982 | 0. 5 | 4 | 8 | 88907 | 99. 9 | | 06/21/89 1297.99 | 313 | 80. 57 | 0. 973 | 0. 5 | 9 | 19 | 88926 | 99. 9 | | 06/22/89 1334.22 | 334.71 | 79.94 | 0. 971 | 0.96 | 11 | 12 | 88938 | 99. 9 | | 06/23/89 1315.75 | 263. 44 | 83. 32 | 0. 979 | | 17 | 17 | 88955 | 100.0 | | 06/24/89 1311.22 | 267. 01 | 83. 08 | 0. 978 | | 5 | 5 | 88960 | 100.0 | | 06/25/89 1342. 04 | 304. 93 | 81.49 | 0. 975 | | 5 | 5 | 88965 | 100.0 | | 06/26/89 1374.74 | 347. 2 | 79.84 | 0.971 | 1 | 9 | 9 | 88974 | 100.0 | | 06/27/89 1364. 38 | 282. 3 | 82. 86 | 0. 978 | | 4 | 4 | 88978 | 100.0 | | 06/28/89 1351. 47 | 262. 45 | 83. 74 | 0.979 | 1 | 4 | 4 | 88982 | 100.0 | | 06/29/89 1339.78 | 247. 73 | 84. 40 | 0.981 | 1 | 3 | 3 | 88985 | 100.0 | | 06/30/89 1369. 05 | 300. 05 | 82. 02 | 0. 976 | 1 | 1 | 1 | 88986 | 100.0 | | June | | | | | | | | | | Total | | | | | 3867 | 5296 | | |